

1155-4. Vol. 1

Calen. 254.

1044679

2

60

61

THE GLEN COLLECTION
OF SCOTTISH MUSIC

Presented by Lady Dorothea Ruggles-
Brise to the National Library of Scotland,
in memory of her brother, Major Lord
George Stewart Murray, Black Watch,
killed in action in France in 1914.

28th January 1927.

Sumer is icumen in. Lhude sing cucu. Swep sed and blowep
 Perspice xpicola. que dignacio. celicus agrico
 med and springe þe wode nu. Sing cucu. 3we bletep after
 la pro uital. ricio. filio — non partens exposu
 lomb. Thoup after calue cu. Bulluc stertep. bucke uer'cep
 it moztis exicio — Qui captiuos semiuuio

gurtie sing cucu. Cucu cucu Wel singes þu cucu ne swik
 a supplicio — Vite donat et secum coronat in ce
 þu nauer nu.
 li so u o

Hanc rotam cantare possunt quatuor socij. A paucio-
 ribus autem qui a tribu ut saltem duobus no debet
 dici. pres eos qui dicunt pedem. Canit autē sic. Cacen-
 tibus cētis in inchoat cū his q tenet pedē. Et cū uenerit
 ad primam notam post cruce. inchoat alius et sic de ceteris

singli u repauserit ad paula cōnes septas et
 n alibi spacio unius longe nocte

Sing cucu nu. Sing cucu. hoc repetit un quociens op est
 faciens paulacionem in fine.

Pef. Sing cucu. Sing cucu nu. hoc dicitur al. paulant in medio et in
 fine. Si immediate repetes pncipiu

POPULAR MUSIC
OF THE
OLDEN TIME;
A COLLECTION OF
ANCIENT SONGS, BALLADS,
AND
DANCE TUNES,
ILLUSTRATIVE OF THE
NATIONAL MUSIC OF ENGLAND.

WITH SHORT INTRODUCTIONS TO THE DIFFERENT REIGNS,
AND NOTICES OF THE AIRS FROM WRITERS OF THE
SIXTEENTH AND SEVENTEENTH CENTURIES.

ALSO

A SHORT ACCOUNT OF THE MINSTRELS.

BY

W. CHAPPELL, F.S.A.

THE WHOLE OF THE AIRS HARMONIZED BY G. A. MACFARREN.

VOL. I.

"Prout sunt illi Anglicani concentus suavissimi quidem, ac elegantes."

Thesaurus Harmonicus LAURENCINI, *Romani*, 1603.

LONDON:

CRAMER, BEALE, & CHAPPELL, 201, REGENT STREET.

Digitized by the Internet Archive
in 2011 with funding from
National Library of Scotland

“sonnet concerning this work,” signed “Fr. Tregian,” shewing the connection of the family with Holland, and in the virginal book one piece (No. 105, p. 196) has only three letters of the author's name, “Fre.” No. 60, p. 111, is “Treg. Ground;” No. 80, p. 152, is “Pavana dolorosa, Treg. ;” but No. 213, p. 315, is “Pavana Chromatica, Mrs. Katherin Tregian's Paven, by William Tisdall.” In the margin of p. 312, is written, in a later hand, “R. Rysd silas.”

English music was so much in request in Holland in the early part of the seventeenth century, that this collection of two hundred and ninety-six pieces of virginal music may, not improbably, have been made for, or by, an English resident there, and possibly designed as a present.

Plate 5.—“THE HUNT'S UP,” from *Musick's Delight on the Cithren*, 1666, and “PARTHENIA,” from a flageolet book, printed in 1682.

These are only given as specimens of musical notation. The curious will find exact translations in *National English Airs*, i. 118.

CONTENTS OF VOL. I.

GENERAL INTRODUCTION.	PAGE
Minstrelsy from the Saxon period to the reign of Edward I.	1
Music of the middle ages, and Music in England to the end of the thirteenth century	11
English Minstrelsy from 1270 to 1480, and the gradual extinction of the old Minstrels	28
Introduction to the reigns of Henry VII., Henry VIII., Edward VI., and Queen Mary	48
Songs and ballads of ditto	56 to 97
Introduction to the reign of Queen Elizabeth	98
Songs and ballads of ditto	110 to 243
Introduction to the reign of James I.	244
Songs and ballads of the reigns of James I. and Charles I.	254 to 384

INTRODUCTION.

It is now nearly twenty years since the publication of my collection of *National English Airs* (the first of the kind), and about fourteen since the edition was exhausted. In the interval, I found such numerous notices of music and ballads in old English books, that nearly every volume supplied some fresh illustration of my subject. If "Sternhold and Hopkins" was at hand—the title-page told that the psalms were penned for the "laying apart of all ungodly songs and ballads," and the translation furnished a list of musical instruments in use at the time it was made: if Myles Coverdale's *Ghostly Psalms*—in the preface he alludes to the ballads of our courtiers, to the whistling of our carters and ploughmen, and recommends young women at the distaff and spinning-wheel to forsake their "*hey, nonny, nonny—hey, trolly, lolly*, and such like fantasies;" thus shewing what were the usual burdens of their songs. Even in the twelfth century, Abbot Ailred's, or Ethelred's, reprehension of the singers gives so lively a picture of their airs and graces, as to resemble an exaggerated description of opera-singing at the present day; and, if still receding in point of date, in the life of St. Aldhelm, or Oldham, we find that, in order to ingratiate himself with the lower orders, and induce them to listen to serious subjects, he adopted the expedient of dressing himself like a minstrel, and first sang to them their popular songs.

If something was to be gleaned from works of this order, how much more from the comedies and other pictures of English life in the sixteenth and seventeenth centuries! I resolved, therefore, to defer the re-publication for a few years, and then found the increase of materials so great, that it became easier to re-write than to make additions. Hence the change of title to the work.

Since my former publication, also, I have been favoured with access to the ballads collected by Pepys, the well-known diarist; and the nearly equally celebrated "Roxburghe Collection" (formed by Robert, Earl of Oxford, and increased by subsequent possessors) has been added to the library of the British Museum. These and other advantages, such as the permission to examine and make extracts from the registers of the Stationers' Company (through the liberality of the governing body), have induced me to attempt a chronological arrangement of the airs. Such an arrangement is necessarily imperfect, on account of the impossibility of tracing the exact dates of tunes by unknown authors; but in every case the reader has before him the evidence upon which the classification has been founded.

It might be supposed that the registers of the Company of Stationers would furnish a complete list of ballads and ballad-printers, but, having seen all the entries from 1577 to 1799, I should say that not more than one out of every hundred ballads was registered. The names of some of the printers are not to be found in the registers.

It appears from an entry referring to the "white book" of the Company (which is not now existing), that seven hundred and ninety-six ballads were left in the council-chamber of the Company at the end of the year 1560, to be handed over to the new Wardens, and at the same time but forty-four books.

Webbe, in a *Discourse of English Poetrie*, printed in 1586, speaks of "the un-countable rabble of ryming ballet-makers and compylers of senseless sonnets," and adds, "there is not anie tune or stroke which may be sung or plaide on instruments, which hath not some poetical ditties framed according to the numbers thereof: some to *Rogero*, some to *Trenchmore*, to *Downright Squire*, to galliardes, to pavines, to jygges, to bravles, to all manner of tunes; which every fidler knows better than myself, and therefore I will let them passe." Here the class of music is named with which old English ditties were usually coupled—dance and ballad tunes. The great musicians of Elizabeth's reign did not often compose airs of the short and rhythmical character required for ballads. These were chiefly the productions of older musicians, or of those of lower grade, and some of ordinary fiddlers and pipers. The *Frog Galliard* is the only instance I know of a popular ballad-tune to be traced to a celebrated composer of the latter half of the sixteenth century. The scholastic music then in vogue was of a wholly different character. Point and counterpoint, fuge and the ingenious working of parts, were the great objects of study, and rhythmical melody was but lightly esteemed.

In the reigns of James I. and Charles I., we find a few "new court tunes" employed for ballads, but it was not until Charles II. ascended the throne that composers of *high* repute commenced, or re-commenced, the writing of simple airs, and then but sparingly. Matthew Locke's "*The delights of the bottle*" is perhaps the first song composed for the stage, that supplied a tune to ballads.

My former publication contained two hundred and forty-five airs; the present number exceeds four hundred. Of these, two hundred are contained in the first volume, which extends no further than the reign of Charles I. This portion of the work may be considered as a *collection*; but the number of airs extant of later date is so much larger than of the earlier period, that the second volume can be viewed only in the light of a *selection*. To have made it upon the same scale as the first would have occupied at least three volumes instead of one. My endeavour has therefore been, to give as much variety of character as possible, but especially to include those airs which were popular as ballad-tunes. Some of those contained in the old collection have now given place to others of more general interest, but more than two hundred are retained. Every air has been re-harmonized, upon a simple and consistent plan,—the introductions to the various reigns have been added,—and nearly every line in the book has been re-written.

I have been at some trouble to trace to its origin the assertion that the English

have no national music. It is extraordinary that such a report should have obtained credence, for England may safely challenge any nation not only to produce as much, but also to give the same satisfactory proofs of antiquity. The report seems to have gained ground from the unsatisfactory selection of English airs in Dr. Crotch's *Specimens of various Styles of Music*; but the national music in that work was supplied by Malchair, a Spanish violin-player at Oxford, whose authority Crotch therein quotes. It is perhaps not generally known that at the time of the publication Dr. Crotch was but nineteen years of age. No collection of English airs had at that time been made to guide Malchair, and he followed the dictum of Dr. Burney in such passages as the following:—

“It is related by Giovanni Battista Donado that the Turks have a limited number of tunes, to which the poets of their country have continued to write for ages; and the vocal music of our own country seems long to have been equally circumscribed: for, till the last century, it seems as if the number of our secular and popular melodies did not greatly exceed that of the Turks.” In a note, he adds, that the tunes of the Turks were in all twenty-four, which were to depict melancholy, joy, or fury,—to be mellifluous or amorous. (*History*, ii. 553.)

Again, in Shakespeare's *Midsommer Night's Dream*, when Bottom has been turned into an ass, and says “I have a reasonable good ear in music; let me have tongs and bones,” the stage direction is “Musick tongs, Rural Music.” Burney inverts the stage direction, and adds “Poker and tongs, marrowbones and cleavers, salt-box, hurdy-gurdy, &c., are the old national instruments of our island.” (iii. 335.)

Jean Jacques Rousseau published a letter on French music, which he summed up by telling his countrymen that “their harmony was abominable; their airs were not airs; their recitative was not recitative; that they had no music, and could not have any.” (Rousseau, *Ecrits sur la Musique*, Paris, edit. 1823, p. 312.) Dr. Burney seems to have improved upon this model, for Rousseau did not resort to misquotation to prove his case, but Dr. Burney's *History* is one continuous misrepresentation of English music and musicians, only rendered plausible by misquotation of every kind.

The effect of the misquotation is that he has been believed; and passages as absurd as the following have been copied by writers who have relied upon his authority:—

“The low state of our regal music in the time of Henry VIII., 1530, may be gathered from the accounts given in Hall's and Hollinshed's *Chronicles*, of a masque at Cardinal Wolsey's palace, Whitehall, where the King was entertained with ‘a concert of drums and fifes.’ But this was soft music compared with that of his heroic daughter Elizabeth, who, according to Hentzner, used to be regaled during dinner ‘with twelve trumpets and two kettle-drums; which, together with fifes, cornets, and side-drums, made the hall ring for half an hour together.’” (*History*, iii. 143.)

There is nothing of the kind in the books Dr. Burney pretends to quote. The account of the chronicles is of Henry the Eighth's landing at Wolsey's palace,

where, by a preconcerted arrangement, "divers chambers" (short cannon that made a loud report) were let off, and he was conducted into the hall with "such a noise of drums and flutes as seldom had been heard the like," for the purpose of *surprising* the Cardinal and the masquers. Not a word of the music of the masque.

As to Queen Elizabeth, Hentzner describes only the military music to give notice in the palace that dinner was being carried in. Music then answered the purpose of the dinner-bell. He says "the queen dines and sups alone."

Burney carries his depreciation of English authors systematically throughout his work. It might be supposed that he would have allowed an author of so early a date as John Cotton, who flourished soon after Guido, to pass unchallenged, but he first misrepresents, and then contradicts him. Burney tells us that Cotton ascribes the invention of neumæ erroneously to Guido (ii. 144). Now Cotton speaks of various modes of writing music by the musical signs called neumæ, and attributes the last only to Guido. It is certain that Burney read no more of the treatise than the heading of a chapter (*Quid utilitatis afferant neumæ a Guidone inventæ*), for he proves by a note upon neumæ, that he only half understood what they were. To any reader of Cotton's treatise, such misapprehension would have been impossible. (See Gerbert's *Scriptores Ecclesiastici de Musica*, ii. 257.)

It is not always easy to prove that a writer reviewed works without reading them, but I doubt if any musician can now be found who believes that Burney had examined "all the works he could find" of Henry Lawes, with the "care and candour" that he professes; while in the case of Morley's *Concert-Lessons*, it is certain that he passed his facetious judgment upon them after scoring only a portion of two parts, the work being in six. This is proved by his own manuscript (Addit. MSS. 11,587, Brit. Mus.), and there was no perfect copy of the work extant at the time.

When Burney tells us that the Catch Club sang old compositions "better than the authors *intended*" (iii. 123),—that "our secular vocal music, during the first years of Elizabeth's reign, seems to have been much inferior to that of the Church," and has no better proof of it than a book of songs *composed by an amateur musician*, "Thomas Wythorne, Gent.," in 1571 (iii. 119),—when he says that, in the same reign, "the violin was hardly known to the English in shape or in name!" (iii. 143),—and that Playford was the *first* who published music in the seventeenth century, yet commenced in 1653! (iii. 417 and 418),—he shews not only a desire to underrate, but also a deficiency of knowledge, that must weaken all confidence in him as an historian.

In his review of the music in Elizabeth's reign, he tells us that "the art of singing, further than was necessary to keep a performer in tune and time, must have been unknown . . . *solo songs, anthems, and cantatas*, being productions of later times" (iii. 114). A more strange misconception could scarcely have been penned. No songs to the lute? No ballads? If so, Miles Coverdale might have spared himself the trouble of telling the courtier "not to rejoice in his ballads," and Chaucer should have represented at least three persons as serenading the

carpenter's wife, and not one. As to the art of singing, Dr. Burney has himself quoted the description of John of Salisbury, written four hundred years before Queen Elizabeth's reign, and that is quite enough to refute the opinion above expressed; but, if more be required, the reader will find it here in the long note at p. 404.

There was a proverb, of French origin, current both in Latin and English in the fourteenth and fifteenth centuries, respecting the manner of singing by different nations. The Latin version was "Galli cantant, Angli jubilant, Hispani plangunt, Germani ulutant, Itali caprizant:" the English was "The French sing," or "The French pipe, the English carol [rejoice, or sing merrily], the Spaniards wail, the Germans howl, the Italians caper." (The allusion to the Italians is rather as to their unsteady holding of notes than to their facility in florid singing; *caper* signifying "a goat.") Burney, without any authority, renders it "the English *shout*" (iii. 182). Now, although we have no modern English verb that is an exact translation of "jubilare," the Italian "giubilare" has precisely the same signification; and Pasqualigo, the Venetian ambassador to Henry VIII., describing the singing of the English choristers in the King's chapel, says "their voices are really rather divine than human—non cantavano ma jubilavano," which can be understood only in a highly complimentary sense.

It is sufficient for my present purpose to say that Dr. Burney's *History* is written throughout in this strain. What with mistake, and what with misrepresentation, it can but mislead the reader as to English music or musicians; and from the slight search I have made into his early Italian authorities, I doubt whether even that portion is very reliable. The public has now forgotten the contention between the rival histories of music of Hawkins and Burney, and a few words should be placed upon record. Hawkins's entire work was published in 1776, and Burney's first volume in the same year, his second in 1782, and his third and fourth in 1789. Burney obtained a great reputation by his first volume, which is upon the music of the ancients. In that he was assisted by the researches of the Rev. Thomas Twining, the translator of Aristotle's *Poetics*, who relinquished his own projected, and partly-written history, in Burney's favour. Hawkins's work is of great original research, and he is a far more reliable authority for fact than Burney: still the history is by no means so well digested. It is an analysis of book after book and life after life, fitted rather for supplying materials to those who will dig them out, than to be read as a whole. Burney's is a very agreeably written book, but he made history pleasant by such lively sallies as those I have quoted: he took his authorities at second hand, when the originals were accessible; and copied especially from Hawkins, without acknowledgment, and disguised the plagiarism by altering the language. Many of his appropriations are to be traced by errors which it is impossible that two men reading independently could commit. Burney had but one love,—the Italian school,—and he thought the most minute particulars of the Italian opera of his day worthy of being chronicled. The madrigal with him was a "many-headed monster" (iii. 385): French music was "displeasing to all ears but those of France," and

Rousseau's letter upon it "an excellent piece of musical criticism," combining "good sense, taste, and reason" (iv. 615): he dismisses Sebastian Bach in half a dozen lines; and, although he devotes much space to Handel's operas, his oratorios are often dismissed with the barest record of their existence by a line in a note. *Israel in Egypt, Acis and Galatea, &c.*, are unnoticed.

The present collection will sufficiently prove that "the number of our secular and popular melodies" was not quite as "circumscribed" as Dr. Burney has represented; but, indeed, he had a book in his library which alone gave a complete refutation to his limited estimate. I have now before me one of the editions of *The Dancing Master*, a collection of Country Dances, published by Playford, which was formerly in Burney's possession. It contains more than two hundred tunes, the names of which must convince an ordinary reader that at least a considerable number among them are song and ballad tunes, while a musician will as readily perceive many others to be of the same class, from the construction of the melody. If a doubt should remain as to the character of the airs in collections of this kind, further evidence is by no means wanting. Sir Thomas Elyot, writing in 1531, and describing many ancient modes of dancing, says (in *The Governour*), "As for the special names [of the dances], they were taken as they be now, either of the names of the first inventour, or of the measure and number they do conteine, or of the first words of the ditties which the song comprehendeth, whereoff the daunce was made;" and, to approach nearer to the time of the publication in question, Charles Butler, in 1636, speaks of "the infinite multitude of ballads set to sundry pleasant and delightful tunes by cunning and witty composers, with country dances fitted unto them." See his *Principles of Musick*.

The eighteen editions of *The Dancing Master* are of great assistance in the chronological arrangement of our popular tunes from 1650 to 1728;^a for, although some airs run through every edition, we may tell by the omission of others, when they fell into desuetude, as well as the airs by which their places were supplied.

^a The first edition of this collection is entitled "The English Dancing Master: or Plaine and easie rules for the dancing of Country Dances, with the tune to each dance (164 pages of music). Printed by Thomas Harper, and are to be sold by John Playford, at his shop in the Inner Temple, neere the Church doore." The date is 1651, but it was entered at Stationers' Hall on 7th Nov., 1650. This edition is on larger paper than any of the subsequent. The next is "The Dancing Master, . . . with the tune to each dance, to be play'd on the treble Violin: the second edition, enlarged and corrected from many grosse errors which were in the former edition." This was "Printed for John Playford," in 1652 (112 pages of music). The two next editions, those of 1657 and 1665, each contain 132 country dances, and are counted by Playford as one edition. To both were added "the tunes of the most usual French dances, and also other new and pleasant English tunes for the treble Violin." That of 1665 was "Printed by W. G., and sold by J. Playford and Z. Watkins, at their shop in the Temple." It has 88 tunes for the violin at the end. (The tunes for the violin were afterwards printed separately as *Apollo's Banquet*, and are not included in any other edition of *The*

Dancing Master.) The date of the fourth edition is 1670 (155 pages of music). Fifth edition, 1675, and 160 pages of music. (The contents of the sixth edition are ascertained to be almost identical with the fifth, by the new tunes added to the seventh being marked with *, but I have not seen a copy. From advertisements in Playford's other publications, it appears to have been printed in 1680.) The seventh edition bears date 1686 (208 pages), but to this "an additional sheet," containing 32 tunes, was first added, then "a new additional sheet" of 12 pages, and lastly "a new addition" of 6 more. The eighth edition was "Printed by E. Jones for H. Playford," and great changes made in the airs. It has 226 pages,—date, 1690. The ninth edition, 196 pages,—date, 1695. "The second part of the Dancing Master," 24 pages,—date, 1696. The tenth edition, 215 pages,—date, 1698; also the second edition of the second part, ending on p. 48 (irregularly paged), 1698. The eleventh is the first edition in the new tied note, 312 pages,—date, 1701. The twelfth edition goes back to the old note, 354 pages,—date, 1703. The later editions are well known, but the above are scarce.

Many of our ballad-tunes were not fitted for dancing, and therefore were not included in *The Dancing Master*; but a considerable number of these is supplied by the ballad-operas which were printed after the extraordinary success of *The Beggars' Opera* in 1728.

I might name many other books which have contributed their quota, especially *Wit and Mirth, or Pills to purge Melancholy*, with its numerous editions from 1699 to 1720,—but all are indicated in the work. I cannot, however, refrain from some notice of the numerous foreign publications in which our national airs are included. Sometimes they are in the form of country dances,—at others, as songs, or as tunes for the lute. I have before me three sets of country dances printed in Paris during the last century, and as one of these is the “5^{ème} Recueil d'Anglaises telle qu'elles se dansent ché la Reine,” there must have been at least four more of that series. Many of my readers may not know that the “Quadrille de Contredanses” in which they join under the name of “a set of Quadrilles,” is but our old “Square Country Dance” come back to us again. The new designation commenced no longer ago than 1815,—just after the war.

Horace Walpole tells us in his letters, that our country dances were all the rage in Italy at the time he wrote, and, as collections were printed at Manheim, Munich, in various towns of the Netherlands, and even as far North as Denmark, it is clear that they travelled over the greater part of Europe. The Danish collection now before me consists of 296 pages, with a volume of nearly equal thickness to describe the figures.

Some of the works printed in Holland during the seventeenth century, which contain English airs, have materially assisted in the chronological arrangement. Of these, Vallet's *Tablature de Luth, intitulé Le Secret des Muses*, was published at Amsterdam in 1615. *Bellerophon, of Lust tot Wysheit*, in 1620, and other editions at later dates. Valerius's *Nederlandtsche Gedenck-Clanck*, at Haerlem, in 1626. Starter's *Friesche Lust-Hof*, and his *Boertigheden*, in 1634, and other editions without dates. Camphuysen's *Stichtelycke Rymen*, 1647, 1652, and without date. Pers's *Gesangh der Zeeden*, 1662, and without date. *Urania*, 1648, and without date.

It is only necessary to remark upon the chronological arrangement, that, in order to ascertain what airs or ballads were popular in any particular reign, the reader will have occasion to refer also to those which precede it. Without endless repetition, it could not have been otherwise.

Facsimiles of a few of the manuscripts will be found in the following pages.

I have now the pleasing duty of returning thanks to those who have assisted me in this collection; and first to Edward F. Rimbault, LL.D., and Mr. G. A. Macfarren. Dr. Rimbault has been the largest contributor to my work, and a contributor in every form. To him I am indebted for pointing out many airs which would have escaped me, and for adding largely to my collection of notices of others; for the loan of rare books; and for assisting throughout with his extensive musical and bibliographical knowledge. To Mr. G. A. Macfarren for having volunteered to re-arrange the airs which were to be taken from my former

collection, as well as to harmonize the new upon a simple and consistent plan throughout. In my former work, some had too much harmony, and others even too little, or such as was not in accordance with the spirit of the words. The musician will best understand the amount of thought required to find characteristic harmonies to melodies of irregular construction, and how much a simple air will sometimes gain by being well fitted.

To the Right Hon. the Earl of Abergavenny I am indebted for the loan of "Lady Nevell's Virginal Book," a manuscript collection of music for the virginals, transcribed in 1591. To the late Lord Braybrooke I owe the means of access to Pepys's collection of ballads, which was indispensable for the due prosecution of the work.

To Mr. J. Payne Collier, F.S.A., I am indebted for the loan of a valuable manuscript of poetry, transcribed in the reign of James I., containing much of still earlier date; and for free access to his collection of ballads and of rare books: to Mr. George Daniel, of Canonbury, for copies of several Elizabethan ballads, which are to be found only in his unique collection; and to Mr. David Laing, F.S.A. Scot., for the loan of several rare books.

To Sir Frederick Madden, K.H., Keeper of the Manuscripts in the British Museum, I am indebted for much information about manuscripts, readily given, and with such uniform courtesy, that it becomes an especial pleasure to acknowledge it.

W. C.

3, *Harley Place (N.W.),*
or 201, *Regent Street. (W.)*

EXPLANATION OF THE FACSIMILES.

Plate 1 (facing the title-page).—"SUMER IS ICOMEN IN," from one of the Harleian Manuscripts in the British Museum, No. 978. It is literally a "six men's song," such as is alluded to in the burlesque romance of *The Turnament of Tottenham*, and, being of the middle of the thirteenth century, is perhaps the greatest musical curiosity extant. The directions for singing it are in Latin: "Hanc rotam cantare possunt quatuor socii. A paucioribus autem quam a tribus aut saltem duobus non debet dici, preter eos qui dicunt pedem. Canitur autem sic. Tacentibus ceteris, unus inchoat cum hiis qui tenent pedem. Et eum venerit ad primam notam post crucem, inchoat alius, et sic de ceteris. Singuli vero repaudent ad pausaciones scriptas, et non alibi, spacio unius longæ notæ." [Four companions can sing this Round. It should not, however, be sung by less than three, or at least two, besides those who sing the burden. It is to be sung thus:—One begins with those who sing the burden, the others remaining silent; but when he arrives at the first note after the cross, another begins. The rest follow in the same order. Each singer must pause at the written pauses for the time of one long note, but not elsewhere.] The directions for singing the "Pes," or Burden, are, to the first voice, "Hoc repetit unus quociens opus est, faciens pausacionem in fine" [One voice repeats this as often as necessary, pausing at the end]; and, to the second, "Hoc dicit alius, pansans in medio, et non in fine, sed immediate repetens principium." [Another sings this, pausing in the middle, and not at the end, but immediately re-commencing.]

The melody of this Round is printed in modern notation at p. 24, and in the pages which precede it (21 to 24) the reader will find some account of the manuscript from which it is taken. It only remains to add that the composition is in what was called "perfect time," and therefore every long note must be treated as dotted, unless it is immediately followed by a short note (here of diamond shape) to fill the time of the dot. The music is on six lines, and if the lowest line were taken away, the remaining would be the five now employed in part-music where the C clef is used on the third line for a counter-tenor voice.

The composition will be seen in score in Hawkins's and Burney's Histories of Music. The Round has been recently sung in public, and gave so much satisfaction, even to modern hearers, that a repetition was demanded. It is published in a detached form for four voices.

Plate 2.—"AH, THE SYGHES THAT COME FRO' MY HEART," from a manuscript of the time of Henry VIII., in the British Museum (MSS. Reg., Append., 58). For the melody in modern notation, see p. 57.

In transcribing old music without bars, it is necessary to know that the ends of phrases and of lines of poetry are commonly expressed by notes of longer duration than their relative value. Much of the music in Stafford Smith's *Musica Antiqua* is wrongly barred, and the rhythm destroyed by the non-observance of this rule. As one of many instances, see "Tell me, dearest, what is love," taken from a manuscript of James the First's time (*Mus. Antiq.*, i. 55). By carrying half the semibreve at the end of the second bar into the third, he begins the second line of poetry (" 'Tis a lightning from above") on the half-bar instead of at the commencement, and thus falsifies the accent of that line and of all that follows. The antiquarian way would have been, either to print the semibreve within the bar, or, which is far better, a minim with a pause over it. In modernizing the notation, even the pause is unnecessary. Webbe also bars incorrectly in the *Convito Armonico*. For instance, in "We be three poor mariners," the tune is right the first time, but at the recurrence (on "Shall we go dance the Round, the Round, the Round?") he commences on the half-bar, because he has given too much time to the word "ease" in the bar immediately preceding.

Plate 3.—"GREEN SLEEVES," a tune mentioned by Shakespeare, from "William Ballet's Lute Book," described in note ^b at p. 86. This is the version I have printed at p. 230, but an exact translation of the copy will be found in my "National English Airs," i. 118. It is only necessary to remark that, in lute-music of the sixteenth century, bars are placed rather to guide the eye than to divide the tune equally. The time marked over the lines is the only sure guide for modern barring.

Plate 4.—"SELLENGER'S ROUND," from a manuscript in the Fitzwilliam Museum, at Cambridge, commonly known as "Queen Elizabeth's Virginal Book." See also p. 71.

Dr. Burney speaks of this manuscript first as "going under the name of Queen Elizabeth's Virginal Book," and afterwards quotes it as if it had really been so. I am surprised that he should not have discovered the error, considering that he had it long enough in his possession to extract one of the pieces, and to give a full description of the contents. (iii. 86, et seq.) It is now so generally known by that name, that, for brevity's sake, I have employed it throughout the work. Nevertheless, it can never have been the property of Queen Elizabeth. It is written throughout in one handwriting, and in that writing are dates of 1603, 1605, and 1612.

It is a small-sized folio volume, in red morocco binding of the time of James I., elaborately tooled and ornamented with fleurs de lis, &c., gilt edges, and the pages are numbered to 419, of which 418 are written.

The manuscript was purchased at the sale of Dr. Pepusch's collection, in 1762, by R. Bremner, the music-publisher, at the price of ten guineas, and by him given to Lord Fitzwilliam.

Ward gives an account of Dr. Bull's pieces included in this virginal book, in his *Lives of the Gresham Professors*, fol., 1740, p. 203, but does not say a word of the volume having belonged to Queen Elizabeth. We first hear of it in Dr. Pepusch's possession, and, as he purchased many of his manuscripts in Holland (especially those including Dr. Bull's compositions), it is by no means improbable that this English manuscript may also have been obtained there. I am led to the conjecture by finding the only composer's name invariably abbreviated is that of "Tregian." At the commencement of Verstegan's *Restitution of decayed Intelligence*, Antwerp, 1605, is a

Fig. 1. A Song in the Ordinary Musical Notation of the time of Henry VIII.

I have sought that come from gates they open me purging sore Sytes I must fro my lone be past. face wast my hope fore evermore

Of to one myghte sinte goodly face
 The world about to sayt an eye /
 And more abhore to me in place
 A face for words I the I sayd

A my tynke that Ie emi pecc
 as wold to godde tige I myght
 There no myght no hope of repare myght
 Since my sayt to make spt byght

I have sought you to be gods
 kind talyer in some thy treasyn
 and now myghte syth es / myghte face
 face wold my hope & treasyn / payne

Lute Music of the time of Queen Elizabeth from William Ballet's Lute Book.

The image displays five staves of handwritten musical notation. The top two staves contain lute tablature, with letters 'a', 'b', 'c', 'd', 'e', 'f', 'g' indicating fret positions. The bottom three staves contain rhythmic notation, including stems, flags, and beams, with some letters 'a', 'b', 'c', 'd' interspersed. The notation is dense and characteristic of early modern lute manuscripts. At the bottom right, there are two small boxes containing the words 'aggettino' and 'penco' written in a cursive hand.

Alfred D. Danforth, Esq.
1910, New York, N.Y.

64
Schingers
Ronde.

Schinger's Ronde from the Manuscript Inair as Queen Elizabeth's Virginal Book.

Italian Music - 17th Century.

T *He Hant*
is up.

The notation consists of a single five-line staff. It begins with a large, bold initial letter 'T'. Below the staff, the text 'He Hant' and 'is up.' is written. The music is represented by rhythmic patterns of vertical stems and flags, with some stems having small circles or dots at their base. The patterns are organized into measures, with some measures containing multiple stems. The notation is characteristic of early 17th-century Italian tablature or rhythmic shorthand.

Flageolet Music - 17th Century.

Parthenia.

The notation is on a five-line staff with a treble clef. It features rhythmic patterns of vertical stems and flags, similar to the 'He Hant' piece. The text 'Parthenia.' is written above the staff. The music is organized into measures, with some measures containing multiple stems. The notation is characteristic of early 17th-century Italian tablature or rhythmic shorthand.

LIST OF SUBSCRIBERS.

- | | |
|--|--|
| <p>ASHE, J. W. L., Esq., Exeter.
 ALLEN, G. F., Esq., Organist of St. George's, Wolverhampton:
 ALLEN, G. B., Esq., Armagh.
 ALSTON, The Rev. E. C., Dennington Rectory.
 AMOTT, J., Esq., Organist of the Cathedral, Gloucester.
 ATRINS, R. A., Esq., Organist of the Cathedral, St. Asaph's.
 ARCEDECKNE, ANDREW, Esq.
 ASHBURNHAM, The Right Hon. the Countess of.
 ASHPITEL, ARTHUR, F.S.A.</p> <p>BARTHOLOMEW, MRS. MOUNSEY.
 BACON, G. P., Esq., Lewes.
 BAGNOLD, MRS.
 BARNETT, Mr. JOHN FRANCIS.
 BARLOW, Mr. W., Manchester.
 BEEVOR, C., Esq.
 BENEDICT, JULES, Esq.
 BEST, T. W., Esq., Organist of St. George's Hall, Liverpool.
 BINFIELD, Miss, Reading. <i>2 copies.</i>
 BLAKE, THOMAS, Esq.
 BLOCKLEY, JOHN, Esq.
 BLOXSOME, CHARLES, Esq., Sheffield.
 BISHOP, JOHN, Esq., Cheltenham.
 BARNETT, JOHN, Esq., Cheltenham.
 BLUMENTHAL, J., Esq.
 BLACK, Dr.
 BOWERS, Miss, Clifton.
 BOSANQUET, MRS. GODFREY
 BOURNE, Dr., Ashted House, Birmingham.
 BRAINE, W. R., Esq., Kensington.</p> | <p>BROADWOOD, HENRY F., Esq.
 BROADWOOD, WALTER, Esq.
 BROS, THOMAS, Esq.
 BROWN, GRAHAM, Esq.
 BROWN, T. F., Esq., Jersey.
 BRUCE, Lord CHARLES.
 BUCHER, M., Edinburgh.
 BUSSELL, H., Esq., Dublin.
 BUCK, Dr., Norwich.
 BUNNETT, E., Esq., Norwich.
 BURCHETT, J. R., Esq.
 BENSON, G., Esq.
 BIRKENHEAD, Miss.
 BEGREZ, J., Esq.
 BUTTERWORTH, Mr., Sheffield.</p> <p>CAWDOR, The Right Hon. the Earl of.
 CALTHORP, THOMAS, D., Esq.
 CAWOOD, MARTIN, Esq., Leeds.
 CALLCOTT, W. H., Esq., Kensington.
 CHAPLIN, Captain, Hastings.
 CHATER, GEORGE, Esq.
 CHISHOLM, H. W., Esq.
 CLOSE, THOMAS, Esq., Nottingham.
 CLARKE, Mr., Preston.
 COCKS, ROBERT LINCOLN, Esq.
 COHEN, ALBERT, Esq.
 COOPER, G. ARMYTAGE, Esq., Lecturer on Music.
 COMPTON, HENRY, Esq., Melbourne, Australia.
 COPELAND, W. R., Esq., Liverpool.
 COX, Captain C. J., Fordwich House, Kent.
 CROTCH, Rev. R. W., Uphill House, near Weston-super-Mare.</p> |
|--|--|

- CROSSLEY, G. J., Esq., Bowden, near Manchester.
- CUMMINGS, — Esq.
- CURTIS, W., Esq., Nottingham.
- DAVIS, Miss.
- DAVIDSON, W., Esq., Aberdeen.
- DAVENPORT, JOHN, Esq.
- DE CAPELL BROKE, Lady.
- DE LA RUE, WILLIAM, Esq. *2 copies.*
- DELAVANTE and Co., Manchester.
- DE MONTI, Mr. J. H., Glasgow. *2 copies.*
- DE VOS, POLYDORE, Esq., Jersey.
- DIXON, ROBERT W., Esq., Seaton Carew.
- DONE, W., Esq., Organist of the Cathedral, Worcester.
- DONERAILE, The Right Hon. Viscountess.
- DUCK, Mr. W., Bath.
- DUERDIN, JOHN, Esq. *2 copies.*
- DUNRAVEN, The Right Hon. the Earl of.
- DUGGAN, JOSEPH, Esq.
- DYCE, The Rev. ALEXANDER.
- EBORALL, Miss, Lichfield.
- EDGAR, Mrs. GEORGE.
- ELLA, JOHN, Esq. *2 copies.*
- ENGEL, CARL, Esq.
- EUING, WILLIAM, F.S.A., Scot., Glasgow.
- FAVARGER, RENÉ, Esq.
- FAGG, Mr., Hull.
- FARREN, WILLIAM, Esq.
- FARRER, T. H., Esq.
- FELLOWES, Lady.
- FERRARI, Signor ADOLFO.
- FITZWILLIAM, Mrs. EDWARD.
- FOSTER, JOHN, Esq., Gent. of Her Majesty's Chapels Royal.
- FOWLER, CHARLES, Esq., Torquay.
- GRATTAN, H. W., Esq.
- GIRAUD, FRANK, Esq., Faversham.
- GIBBS, WALTER S., Esq., Bath.
- GREEN, JOHN, Esq.
- GREEN, Miss, Ashby de la Zouche.
- Goss, The Rev. JOHN, Hereford.
- Goss, JOHN, Esq., Organist and Composer to Her Majesty's Chapels Royal.
- GODFREY, CHARLES, Esq.
- HUTTON, MAXWELL, Esq., Dublin.
- HARRISON, J., Esq., Deal.
- HACKING, RICHARD, Esq., Mus. Bac., Bury, Lancashire,
- HARRISON, W., Esq., F.G.S., F.Z.S., Galligreaves House.
- HALE, Mr. C., Cheltenham.
- HAWKINS, The Rev. W. B.
- HAYES, Mrs., St. Catharine's.
- HARRIS, Mr., Northampton.
- HARVEY, The Rev. G. H., Wimbledon.
- HAMMOND, Mr.
- HAYWARD, HENRY, Esq., Wolverhampton.
- HALLÉ, CHARLES, Esq.
- HATTON, J. L., Esq.
- HENDRIE, ROBERT, Esq.
- HENNELL, G. R., Esq.
- HENERY, Mr.
- HILLS, WILLIAM, Esq.
- HIGHAM, F., Esq., Wolverhampton.
- HIME, Mr. B., Manchester.
- HOLL, WILLIAM, Esq.
- HOLL, HENRY, Esq.
- HOLL, FRANCIS, Esq.
- HOPKINS, E. J., Esq., Organist of the Temple Church.
- HOLMES, W. H., Esq.
- HOPKINS, J. L., Mus. Doc., Cambridge.
- HOWE, H., Esq., Isleworth.
- HOPKINSON, Messrs., Leeds.
- HORNE, F. LENNOX, Esq.
- HOLLAND, W., Esq.
- HULLAH, J. P., Esq.
- HUTTON, The Rev. HUGH.
- ISAAC, B. R., Esq., Liverpool.
- JACKSON, Mr., Bradford.
- JEWSON, J. P., Esq., Stockton-on-Tees.
- KNAPTON, Miss, Ripon.
- KERSLAKE, Mr., Bristol. *2 copies.*
- KREEFT, S. C., Esq., Consul-General.

- KENDALL, J. F., Esq.
 KERRY, JOHN, Esq.
 KEENE, CHARLES, Esq.
 KETELLE, S. W., Esq., Newcastle.
 KIRK, J. M., Esq., Halifax.
 KING, H. STAVELY, Esq., M.D.
 KNIGHT, Mr., Chichester.
 KING, DONALD, Esq.
- LABLACHE, Signor F.
 LAND, EDWARD, Esq.
 LAMBERT, D., Esq., York.
 LAMBETH, HENRY A., Esq., Glasgow.
 LEWIS, Miss, Putney.
 LINWOOD, Miss.
 LOHR, G. A., Esq., Leicester.
 LOVER, SAMUEL, Esq.
 LOVETT, Mr.
 LOCKEY, CHARLES, Esq.
- MASON, JOSEPH EDWARD, Esq.
 MASON, THOMAS, jun., Esq., Newcastle-under-Lyme.
 MARSHALL, J. W., Esq., Richmond, Yorkshire.
 MASSON, Miss.
 MARTINEAU, PHILIP, Esq.
 MACKENZIE, J. WHITEFOORD, Esq., Edinburgh.
 MARTIN, G. W., Esq.
 MACKWAY, Mr.
 MERCER, The Rev. W., M.A., Sheffield.
 MILLS, R., jun., Esq.
 MORANT, The Lady HENRIETTA.
 MORANT, JOHN, Esq., Brockenhurst House, Lynton.
 1854 MONK, EDWIN GEORGE, Mus. Doc., Organist of the Cathedral, York.
 MONK, W. H., Esq., Organist of King's College, London.
 MORRIS, VAL., Esq.
 MURBY, THOMAS, Esq.
 MARIO, Signor.
 MACLURE, ANDREW, Esq.
 MORIER, G. J., Esq.
 MOORE, The Hon. Mrs. MONTGOMERY, Dublin.
- NEWMAN, The Rev. W. A., D.D., Wolverhampton.
 NICHOL, — Esq.
 NICHOLLS, W. H., Esq.
 NICHOLSON, ALFRED, Esq.
 NORBURY, The Right Hon. the Earl of.
 NORMAN, Rev. R. W., St. Peter's College, near Abingdon.
 NORWOOD, JASPER, Esq., Preston.
 NORMAN, Mrs., The Rookery, Bromley.
- OLLIVIER, Mr. ROBERT.
 OSBORNE, G. A., Esq.
 OUSELEY, The Rev. Sir FREDERICK ARTHUR GORE, Bart., Professor of Music in the University of Oxford.
 OULD, EDWIN, Esq.
- PAGET, R., Esq.
 PARKER, JOHN WILLIAM, Esq.
 PATERSON, Mr. R. ROY, Edinburgh.
 POLE, S. CHANDOS, Esq.
 PURDIE, Mr. JOHN, Edinburgh.
 PYE, KELLOW, Esq., Wimbledon.
- RAWLINGS, — Esq., Shrewsbury.
 RAVEY, Mr.
 REED, T. GERMAN, Esq.
 RICHARDS, Mr. T.
 RICHARDSON, — Esq., Swindon.
 ROMER, FRANK, Esq.
 ROBINSON, JOSEPH, Esq., Dublin.
 ROWE, Mrs., Plymouth.
 RHODES, JEREMIAH, Esq., Pontefract.
 ROBB, Mrs.
 ROBECK, The Baron de, Swordlestown.
 RUDALL, ROSE, and CARTE, Messrs.
- STANFORD, JOHN, Esq., Dublin.
 SALAMAN, CHARLES, Esq.
 SANDYS, W., Esq., F.S.A.
 SALT, GEORGE, M., Esq., Shrewsbury.
 Sacred Harmonic Society (The)
 SPARK, W., Esq., Organist, Leeds.
 SMITH, G. TOWNSHEND, Esq., Organist of the Cathedral, Hereford.

- SPENCER, The Rev. PETER, Temple Ewell,
near Dover.
- SIMMS, E., Esq., Coventry.
- SIMMS, Mr. H., Bath.
- SMART, Sir GEORGE.
- SMITH, MONTEM, Esq.
- SMITH, ALBERT, Esq.
- SMITH, SAMUEL, Esq., Bradford.
- SMITH, W. H., Esq., Sheffield.
- SMITH, Mr. JOHN, Leeds.
- SMITH, GEORGE, Esq.
- SINGLETON, Rev. R. C., Kingstown, Dublin.
- Signet Library, (The) Edinburgh.
- SILVER, WILLIAM, Esq.
- SWIFT, JOSEPH, Esq.
- SKELTON, G. J., Hull.
- SHEA, ALEXANDER, Esq.
- SHELMERDINE, W., Esq., Nottingham.
Shoreham College.
- STANYON, JOHN, Esq., Leicester.
- STANLEY, E. H., Esq.
- STEPHENSON, W. F., Esq., Organist, Bishop-
ton.
- SLOPER, LINDSAY, Esq.
- SUTTON and POTTER, Messrs., Dover.
- STOCQUELER, J. H., Esq.
- SYKES, LUKE, R., Esq.
- SPALDING, S., Esq.
- SQUIRE, F., Esq.
- STOKES, Dr., Dublin.
- TRAVERS, Miss M.T., Hartsbourne, Bushey,
Herts.
- THACKER, A. C., Esq., Peterborough.
- TAYLOR, HUSSEY, Esq.
- TAYLOR, BIANCHI, Esq., Bath.
- THACKERAY, W., Esq.
- TAIT, W., Esq., Melrose.
- THOMSON, JAMES, Esq., Glasgow.
- THRUPP, JOHN, Esq.
- TURNER, Mr., Stockport. 3 *copies*.
- TURLE, Miss, Lyme Regis.
- TRAVERS, Miss, Hillingdon.
- VERNON, The Right. Hon. Lord.
- VANTINI, TOWNSEND, Esq.
- WARD, The Right Hon. Lord. 2 *copies*.
- WALKER, GEORGE, Esq., Aberdeen.
- WALLERSTEIN, F. G., Newcastle-on-Tyne.
- WALSH, E., Esq.
- WARREN, E., Esq., Organist of Christ
Church, Dover.
- WALLACE, W. VINCENT, Esq.
- WARD, The Rev. ARTHUR R., St. John's
College, Cambridge.
- WARREN, Mr. JOHN, Royston.
- WEISS, W. H., Esq.
- WERNER, LOUIS, Esq.
- WEBSTER, ALFRED, Esq., Bath.
- WILLIAMS, T., Esq., Fairlight, Tunbridge
Wells.
- WIGHTON, Mr. A. J., Dundee.
- WILSON, M. C., Esq.
- WINSLOW, FORBES, Esq., M.D., D.C.L.
- WINN, W., Esq.
- WINSTANLEY, J. B., Esq., Bramston House,
near Leicester.
- WOOLCOMBE, The Rev. W. WALKER, Man-
chester.
- WOOD, Messrs. J. M., and Co., Glasgow.
2 *copies*.
- WOOD, Messrs., Edinburgh. 2 *copies*.
- WOODMAN, W., Esq., Hobhill, Morpeth.
- WYLDE, HENRY, Esq., Mus. Doc.

ON ENGLISH MINSTRELSY, SONGS AND BALLADS.

CHAPTER I.

MINSTRELSY FROM THE SAXON PERIOD TO THE REIGN OF EDWARD I.

MUSIC and POETRY are, in every country, so closely connected, during the infancy of their cultivation, that it is scarcely possible to speak of the one without the other. The industry and learning that have been devoted to the subject of English Minstrelsy, and more especially in relation to its Poetry, by Percy, Warton, and Ritson, have left an almost exhausted field to their successors. But, while endeavouring to combine in a compressed form the various curious and interesting notices that have been collected by their researches, or which the labours of more recent writers have placed within my reach, I hope I may not prove altogether unsuccessful in my endeavour to throw a few additional rays of light upon the subject, when contemplated, chiefly, in a musical point of view.

“The Minstrels,” says Percy, “were the successors of the ancient Bards, who under different names were admired and revered, from the earliest ages, among the people of Gaul, Britain, Ireland, and the North; and indeed by almost all the first inhabitants of Europe, whether of Celtic or Gothic race; but by none more than by our own Teutonic ancestors, particularly by all the Danish tribes. Among these, they were distinguished by the name of *Scalds*, a word which denotes ‘smoothers and polishers of language.’ The origin of their art was attributed to Odin or Wodin, the father of their Gods; and the professors of it were held in the highest estimation. Their skill was considered as something divine; their persons were deemed sacred; their attendance was solicited by kings; and they were everywhere loaded with honours and rewards. As these honours were paid to Poetry and Song, from the earliest times, in those countries which our Anglo-Saxon ancestors inhabited before their removal into Britain, we may reasonably conclude that they would not lay aside all their regard for men of this sort, immediately on quitting their German forests. At least, so long as they retained their ancient manners and opinions, they would still hold them in high estimation. But as the Saxons, soon after their establishment in this island, were converted to Christianity, in proportion as literature prevailed among them, this rude admiration would begin to abate, and poetry would no longer be a

peculiar profession. Thus the poet and the minstrel early with us became two persons. Poetry was cultivated by men of letters indiscriminately; and many of the most popular rhymes were composed amidst the leisure and retirement of monasteries. But the Minstrels continued a distinct order of men for many ages after the Norman conquest; and got their livelihood by singing verses to the harp, principally at the houses of the great. There they were still hospitably and respectfully received, and retained many of the honours shown to their predecessors, the bards and scalds. And though, as their art declined, many of them only recited the compositions of others, some of them still composed songs themselves, and all of them could probably invent a few stanzas on occasion. I have no doubt but most of the old heroic ballads . . . were composed by this order of men."

The term Minstrel, however, comprehended eventually not merely those who sang to the harp or other instrument, romances and ballads, but also such as were distinguished by their skill in instrumental music only. Of this abundant proof will be given in the following pages. Warton says, "As literature, the certain attendant, as it is the parent, of true religion and civility, gained ground among the Saxons, poetry no longer remained a separate science, and the profession of bard seems gradually to have declined among them: I mean the bard under those appropriated characteristics, and that peculiar appointment, which he sustained among the Scandinavian pagans. Yet their natural love of verse and music still so strongly predominated, that in the place of their old Scalders, a new rank of poets arose, called GLEEMEN, or Harpers.^a These probably gave rise to the order of English Minstrels, who flourished till the sixteenth century."

Ritson, in his Dissertation on Romance and Minstrelsy (prefixed to his Collection of Ancient English Metrical Romances), denies the resemblance between the Scalds and the Minstrels, and attacks Percy with great acrimony for ascribing with too great liberality, the composition of our ancient heroic songs and metrical legends, to those by whom they were generally recited. Percy, in the earlier editions of his Reliques of Ancient Poetry, said: "The Minstrels seem to have been the genuine successors of the ancient Bards, who united the arts of poetry and music, and sung verses to the harp, *of their own composing*," which he afterwards modified into "*composed by themselves or others*." With this qualification there appears to be no essential difference between their systems, as the following quotation from Ritson will show: "That the different professors of minstrelsy were, in ancient times, distinguished by names appropriated to their respective pursuits, cannot reasonably be disputed, though it may be difficult to prove. The *Trouveur*, *Trouverre*, or *Rymour*, was he who composed *romans*,

^a GLEEMEN, or Harpers. Fabyan, speaking of Blagebride, an ancient British king, famous for his skill in poetry and music, calls him "a conynge musicyan, called of the Britons god of *Gleemen*." The learned Percy says: "This word *glee* is derived from the Anglo-Saxon ǵlīgǵ (gligg), *musica*, music, minstrelsy (Somner). This is, the common radix, whence arises such a variety of terms and phrases relating to the minstrel art, as affords the

strongest internal proof that this profession was extremely common and popular here before the Norman conquest. The Anglo-Saxon harpers and gleemen were the immediate successors and imitators of the Scandinavian Scalds." We have also the authority of Bede for the practice of social and domestic singing to the harp, in the Saxon language, upon this island, at the beginning of the eighth century.

contes, fabliaux, chansons and lais; and those who confined themselves to the composition of *contes* and *fabliaux* obtained the appellation of *contours, conteours, or fabliers*. The *Menetrier, Menestrel, or Minstrel*, was he who accompanied his song by a musical instrument, both the words and the melody being occasionally furnished by himself, and occasionally by others."

Le Grand says: "This profession which misery, libertinism, and the vagabond life of this sort of people, have much decried, required, however, a multiplicity of attainments, and of talents, which one would, at this day, have some difficulty to find reunited, and we have more reason to be astonished at them in those days of ignorance; for besides all the songs, old and new,—besides the current anecdotes, the tales and *fabliaux*, which they piqued themselves on knowing,—besides the romances of the time which it behoved them to know and to possess in part, they could declaim, sing, compose music, play on several instruments, and accompany them. Frequently even were they authors, and made themselves the pieces they uttered."—*Ritson's Dissertation*, p. clxiii.

The spirit of chivalry which pervades the early metrical romances could not have been imparted to this country by the Romans. As Warton observes, "There is no peculiarity which more strongly discriminates the manners of the Greeks and Romans from those of modern times, than that small degree of attention and respect with which those nations treated the fair sex, and the inconsiderable share which they were permitted to take in conversation, and the general commerce of life. For the truth of this observation, we need only appeal to the classic writings: from which it appears that their women were devoted to a state of seclusion and obscurity. One is surprised that barbarians should be greater masters of complaisance than the most polished people that ever existed. No sooner was the Roman empire overthrown, and the Goths had overpowered Europe, than we find the female character assuming an unusual importance and authority, and distinguished with new privileges, in all the European governments established by the northern conquerors. Even amidst the confusions of savage war, and among the almost incredible enormities committed by the Goths at their invasion of the empire, they forbore to offer any violence to the women."

That the people of England have in all ages delighted in secular or social music, can be proved by numerous testimonies. The Scalds and Minstrels were held in great repute for many ages, and it is but fair to infer that the reverence shown to them arose from the love and esteem in which their art was held. The Romans, on their first invasion of this island, found three orders of priesthood established here from a period long anterior. The first and most influential were the Druids; the second the Bards, whose business it was to celebrate the praises of their heroes in *verses and songs*, which they sang to their harps; and the third were the Eubates, or those who applied themselves to the study of philosophy.

The Northern annals abound with pompous accounts of the honors conferred on music by princes who were themselves proficient in the art; for music had become a regal accomplishment, as we find by all the ancient metrical romances and heroic narrations,—and to sing to the harp was the necessary accomplishment

of a perfect prince, or a complete hero. The harp seems to have been, for many ages, the favorite instrument of the inhabitants of this island, whether under British, Saxon, Danish, or Norman kings. Even so early as the first invasion of Britain by the Saxons, we have an incident which records the use of it, and which shows that the Minstrel or Bard was well-known among this people; and that their princes themselves could, upon occasion, assume that character. Colgrin, son of that Ella who was elected king or leader of the Saxons, in the room of Hengist, was shut up in York, and closely besieged by Arthur and his Britons. Baldulph, brother of Colgrin, wanted to gain access to him, and to apprize him of a reinforcement which was coming from Germany. He had no other way to accomplish his design, but by assuming the character of a Minstrel. He therefore shaved his head and beard, and dressing himself in the habit of that profession, took his harp in his hand. In this disguise he walked up and down the trenches without suspicion, playing all the while upon his instrument as a harper. By little and little he advanced near to the walls of the city, and making himself known to the sentinels, was in the night drawn up by a rope. Rapin places the incident here related under the year 495. The story of King Alfred entering and exploring the Danish camp under the disguise of a Minstrel, is related by Ingulph, Henry of Huntingdon, Speed, William of Malmesbury, and almost all the best modern historians; but we are also told that before he was twelve years old, he could repeat a variety of Saxon songs, which he had learned from hearing them sung by others, who had themselves, perhaps, only acquired them by tradition, and that his genius was first roused by this species of erudition.

Bale asserts that Alfred's knowledge of music was perfect; and it is evident that he was an enthusiast in the art, from his paraphrase of Bede's description of the sacred poet Cædmon's embarrassment when the harp was presented to him in turn, that he might sing to it, "be hearpan singan;" Bede's words are simply "Surgebat a mediâ cænâ, et egressus, ad suum domum repedabat:" but Alfred adds, that he arose *for shame* (aras he for sceome); implying that it was a disgrace to be found ignorant of the art.

We may also judge of the Anglo-Saxon love for song, from the course pursued by St. Aldhelme, Abbot of Malmesbury, who died in 709. Being desirous of instructing his then semi-barbarous countrymen, he was in the daily habit of taking his station on the bridges and high roads, as if a Gleeman or Minstrel by profession, and of enticing them to listen to him, by intermixing more serious subjects with minstrel ballads.—*Gul. Malms. de Pontificalibus. Lib. 5.* And in the ancient life of St. Dunstan (whose feat of taking the evil one by the nose with a pair of red-hot pincers, was so favorite a sign for inns and taverns) he is said, not only to have learnt "the vain songs of his nation," but also "to have constructed an organ with brass pipes, and filled with air from bellows." The Saint was a monk of Glastonbury, and born about 925.

That the harp was the common musical instrument of the Anglo-Saxons, may also be inferred from the word itself, which is not derived from the British, or any other Celtic language, but of genuine Gothic original, and current among

every branch of that people, viz. : Ang. Sax. *hearpe* and *hearpa* ; Iceland, *harpa* and *haurpa* ; Dan. and Belg. *harpe* ; German, *harpffe* and *harppfa* ; Gal. *harpe* ; Span. *harpa* ; Ital. *arpa*. The Welsh, or Cambro-Britons, call their harp *teylin*, a word for which no etymon is to be found in their language. In the Erse its name is *crwth*. That it was also the favorite musical instrument of the Britons and other Northern nations in the middle ages, is evident from their laws, and various passages in their history. By the laws of Wales (*Leges Wallicæ*), a harp was one of the three things that were necessary to constitute a gentleman, or a freeman ; and none could pretend to that character who had not one of these favorite instruments, or could not play upon it. To prevent slaves from pretending to be gentlemen, it was expressly forbidden to teach, or to permit, them to play upon the harp ; and none but the king, the king's musicians, and gentlemen, were allowed to have harps in their possession. A gentleman's harp was not liable to be seized for debt ; because the want of it would have degraded him from his rank, and reduced him to that of a slave.

Alfred entered the Danish camp A.D. 878 ; and about sixty years after, a Danish king made use of the same disguise to explore the camp of our king Athelstan. With his harp in his hand, and dressed like a minstrel, Aulaff, king of the Danes, went among the Saxon tents ; and taking his stand by the king's pavilion, began to play, and was immediately admitted. There he entertained Athelstan and his lords with his singing and his music, and was at length dismissed with an honorable reward, though his songs might have disclosed the fact that he was a Dane. Athelstan was saved from the consequences of this stratagem by a soldier, who had observed Aulaff bury the money which had been given him, either from some scruple of honor or superstitious feeling. This occasioned a discovery.

Now if the Saxons had not been accustomed to have Minstrels of their own, Alfred's assuming so new and unusual a character would have excited suspicions among the Danes. On the other hand, if it had not been customary with the Saxons to show favor and respect to the Danish Scalds, Aulaff would not have ventured himself among them, especially on the eve of a battle. From the uniform procedure of both these kings, we may fairly conclude that the same mode of entertainment prevailed among both people, and that the Minstrel was a privileged character with each.

May it not be further said,—what a devotion to the art of music must have existed in those rude times, when the vigilance of war was lulled into sleep and false security, and the enmities of two detesting nations were forgotten for awhile, in the enjoyment of sweet sounds !

That the Gleeman or Minstrel held a stated and continued office in the court of our Anglo-Saxon kings, can be proved satisfactorily. We have but to turn to the Doomsday Book, and find under the head : *Glowecesterscire*, fol. 162, col. 1. —“ *Berdic, Jocolator Regis, habet iii villas,*” &c. That the word *Jocolator* (at this early period) meant Harper or Minstrel, is sufficiently evident from Geoffrey of Monmouth, of whom Dr. Percy observes very justly, “ that whatever credit is

due to him as a relator of *facts*, he is certainly as good authority as any for the signification of words."

The musical instruments *principally* in use among the Anglo-Saxons, were the Harp, the Psaltry, the Fiðele, and a sort of Horn called in Saxon "Pip" or Pipe. The Harp, however, was the national instrument. In the Anglo-Saxon Poem of Beowulf it is repeatedly mentioned.

"There was the noise of the harp, the clear song of the poet." . . . "There was song and sound altogether, before Healfdene's Chieftain; the wood of joy (harp) was touched, the song was often sung." . . . "The beast of war (warrior) touched the joy of the harp, the wood of pleasure," &c.

The Fiðele (from which our words fiddler and fiddle are derived) was a sort of viol, played on by a bow. The Psaltry, or Sawtrie, was strung with wire.^a

The Normans were a colony from Norway and Denmark, where the Scalds had arrived at high renown before Rollo's expedition into France. Many of those men no doubt accompanied him to the duchy of Normandy, and left behind them successors in their art; so that when his descendant William invaded this kingdom, A.D. 1066, he and his followers were sure to favor the establishment of the minstrel profession here, rather than suppress it; indeed, we read that at the battle of Hastings, there was in William's army a valiant warrior, named Taillefer, distinguished no less for the minstrel arts, than for his courage and intrepidity. This man, who performed the office of Herald-minstrel (Menestrier huchier), advanced at the head of the army, and with a loud voice animated his countrymen, singing a war-song of Roland, *i. e.*, "Hrolfr or Rollo," says our Anglo-Saxon historian, Sharon Turner;—then rushing among the thickest of the English, and valiantly fighting, lost his life.

The success of his ancestor Rollo, was one of the topics of the speech in which William addressed his army before the battle, to excite in them the emulation of establishing themselves in England as he had done in Normandy. A "Chanson de Roland" continued in favor with the French soldiers as late as the battle of Poitiers, in the time of their king John, for, upon his reproaching one of them with singing it at a time when there were no Rolands left, he was answered that Rolands would still be found if they had a Charlemagne at their head. This was in 1356.

Dr. Burney conjectured that the song, "L'homme armée," which was so popular in the fifteenth century, was *the* Chanson de Roland; but M. Bottée de Toulmon has quoted the first four lines of "L'homme armée" from the Proportionales Musices of John Tinctor, and proved it to be only a love-song. He has also printed the tune, which he extracted from one of the many-Masses in which it was used as a subject to make Descant on.^b

^a Representations of Anglo-Saxon harps and pipes will be found in Harl. MSS. 603, which also contains a psaltry, in shape like the lyre of Apollo, but with more strings, and having a concave back. It agrees with that which Augustine describes as carried in the hand of the player, which had a shell or concave piece of wood on it, that caused the strings to resound, and is much more

elegant in shape than those in Sir John Hawkins's History, copied from Kircher's Musurgia. A representation of the Fiðele will be found in the Cotton Collection, Tiberius, c. vi., and in Strutt's Sports and Pastimes. Both the manuscripts cited are of the tenth century.

^b Annuaire Historique pour l'année, 1837. Publié par la Société de l'Histoire de France.

Robert Wace, in the *Roman de Rou*, says that Taillefer sang with a loud voice (*chanta à haute voix*) the songs of *Charlemagne*, Roland, &c., and M. de Toulmon considers the song of Roland to have been a *Chanson de Geste*, or metrical romance; and that Taillefer merely *declaimed* parts of such poems, holding up those heroes as models to the assembled soldiers. The *Chanson de Roland*, that was printed in Paris in 1837-8 (edited by M. Michel) from a copy in the Bodleian Library, is a metrical romance in praise of the French hero, the *Orlando Innamorato*, and *Furioso* of Boiardo, Berni, and Ariosto, but apparently of no such antiquity,^a and it seems improbable that *he* should have been the subject of the Norman minstrel's song. All metrical romances, however, were originally recited or chanted with an accompaniment; and Dr. Crotch has printed a tune in the third edition of his *Specimens of Various Styles of Music*, vol. 1. p. 133, as the "CHANSON ROLAND sung by the Normans as they advanced to the battle of Hastings, 1066," which I give as a curiosity, but without vouching for its authenticity.

CHANSON ROLAND.

Dr. Crotch does not name the source from which he obtained this air, nor have I been successful in tracing it.^b The story of Taillefer may, however, be altogether apochryphal, as it is not mentioned by any *contemporary* historian.

The English, according to Fordun, spent the night preceding the battle in

^a It contains, also, about 4,000 verses; and it seems still more improbable that so lengthy a composition should have been generally and popularly known. It is more likely to have originated in the favor with which an earlier song was received.

^b The *Chanson de Roland* that has been printed re-

cently, edited by Sir Henry Bishop, is a Composition by the Marquis de Paulmy, taken from Burney's *History of Music*, vol. ii. p. 276, but Dr. Burney does not give it as an ancient song or tune. The tune, indeed, is not even in imitation of antiquity.

singing and drinking. "Illam noctem Angli totam in cantibus et potibus insomnem duxerunt."—c. 13.

Ingulphus, a contemporary of William the Conqueror, speaks of the popular ballads of the English in praise of their heroes; and William of Malmesbury, in the twelfth century, mentions them also. Three parishes in Gloucestershire were appropriated by William to the support of his minstrel; and although his Norman followers would incline only to such of their own countrymen as excelled in the art, and would listen to no other songs but those composed in their own Norman-French, yet as the great mass of the original inhabitants were not extirpated, these could only understand their own native Gleemen or Minstrels; and accordingly, they fostered their compatriot Minstrels with a spirit of emulation that served to maintain and encourage them and their productions for a considerable period after the invasion. That they continued devoted to their Anglo-Saxon tongue,^a notwithstanding the opposition of their tyrannical conquerors, is sufficiently plain.

"Of this," says Percy, "we have proof positive in the old metrical romance of Horn-Child, which, although from the mention of Sarazens, &c., must have been written at least after the first crusade in 1096, yet, from its Anglo-Saxon language, or idiom, can scarcely be dated later than within a century after the Conquest. This, as appears from its very exordium, was intended to be sung to a popular audience, whether it was composed by or for a Gleeman, or Minstrel. But it carries all the internal marks of being the work of such a composer. It appears of *genuine English* growth; for, after a careful examination, I cannot discover any allusion to French or Norman customs, manners, composition, or phraseology: no quotation, 'as the romance sayeth:' not a name or local reference, which was likely to occur to a French rimour. The proper names are all of northern extraction. Child Horn is the son of Allof (*i.e.*, Olaf or Olave), king of Sudenne (I suppose Sweden), by his queen Godylde, or Godylt. Athulf and Fykenyld are the names of subjects. Eylmer, or Aylmere, is king of Westnesse (a part of Ireland); Rymenyld is his daughter; as Erminyld is of another king, Thurstan; whose sons are Athyld and Beryld. Athelbrus is steward of king Aylmer, &c. &c. All these savour only of a northern origin, and the whole piece is exactly such a performance as one would expect from a Gleeman or Minstrel of the north of England, who had derived his art and his ideas from his Scaldic predecessors there."

Although Ritson disputed the English origin of this romance, Sir Frederick Madden, in a note to the last edition of Warton's English Poetry, has proved Percy to be right, and that the French Romance, Dan Horn (on the same subject as Child Horn), *is* a translation from the English. In the Prologue to another Romance, King Atla, it is expressly stated that the stories of Aelof (Allof), Tristan, and others, had been translated into French from the English.

^a "The dialect of our Alfred, of the ninth century, in his Saxon translation of Boethius and Bede, is more clear and intelligible than the vulgar language, *equally ancient*, of any other country in Europe. For I am acquainted with no other language, which, like our own, can mount

in a regular and intelligible series, from the dialect now in use to the ninth century: that is, from pure English to pure Saxon, such as was spoken and written by King Alfred, unmixed with Latin, Welch, or Norman."—*Burney's History of Music*, vol. ii. p. 209.

After the Conquest, the first notice we have relating to the Minstrels is the founding of the Priory and Hospital of St. Bartholemew,^a in Smithfield, by Royer, or Raherus, the King's Minstrel, in the the third year of King Henry I., A.D. 1102. Henry's conduct to a luckless Norman minstrel who fell into his power, tells how keenly the minstrel's sarcasms were felt, as well as the ferocity of Henry's revenge. "Luke de Barre," said the king, "has never done me homage, but he has fought against me. He has composed facetiously indecent songs upon me; he has sung them openly to my prejudice, and often raised the horse-laughes of my malignant enemies against me." Henry then ordered his eyes to be pulled out. The wretched minstrel rushed from his tormentors, and dashed his brains against the wall.^b

In the reign of King Henry II., Galfrid or Jeffrey, a harper, received in 1180 an annuity from the Abbey of Hyde, near Winchester; and as every harper was expected to sing,^c we cannot doubt that this reward was bestowed for his music and his songs, which, as Percy says, if they were for the solace of the monks there, we may conclude would be in the English language. The more rigid monks, however, both here and abroad, were greatly offended at the honours and rewards lavished on Minstrels. John of Salisbury, who lived in this reign, thus declaims against the extravagant favour shown to them: "For *you* do not, like the fools of this age, pour out rewards to Minstrels (*Histriones et Mimos*^d) and monsters of that sort, for the ransom of your fame, and the enlargement of your name."—(*Epist.* 247.)

"Minstrels and Poets abounded under Henry's patronage: they spread the love of poetry and literature among his barons and people, and the influence of the royal taste soon became visible in the improved education of the great, in the increasing number of the studious, and in the multiplicity of authors, who wrote during his reign and the next."—*Sharon Turner's Hist. Eng.*

In the reign of Richard I. (1189.) minstrelsy flourished with peculiar splendour. His romantic temper, and moreover his own proficiency in the art, led him to be not only the patron of chivalry, but also of those who celebrated its exploits. Some of his poems are still extant. The romantic release of this king from the castle of Durrenstein, on the Danube, by the stratagem and fidelity of his Minstrel Blondel, is a story so well known, that it is needless to repeat it here.^e

Another circumstance which proves how easily Minstrels could always gain admittance even into enemies' camps and prisons, occurred in this reign. The young heiress of D'Evreux, Earl of Salisbury, "was carried abroad, and secreted

^a Vide the *Monasticon*, tom. ii. pp. 166-67, for a curious history of this priory and its founder. Also *Stowe's Survey*. In the *Pleasant History of Thomas of Reading*, 4to. 1662, he is likewise mentioned. His monument, in good preservation, may yet be seen in the parish church of St. Bartholemew, in Smithfield, London.

^b Quoted from Ordericus Vitalis. *Hist. Eccles.* in Sharon Turner's *Hist. England*.

^c So in Horn-Child, K. Allof orders his steward, Althebrus to "teche him of harpe and song." And Chaucer, in his description of the Limitour or Mendicant Friar, speaks of harping as inseparable from singing—"in his harping, when that he had sung." Also in 1481, see

Lord Howard's agreement with William Wastell, Harper of London, to teach a boy named Colet "to harp and to sing."

^d *Histrion*, *Mimus*, *Joculator*, and *Ministrallus*, are all nearly equivalent terms for Minstrels in Mediæval Latin. "Incepit *more Histrionico*, fabulas dicere, et plerumque cantare." "Super quo *Histriones cantabant*, sicut modo cantatur de Rolando et Oliverio." "Dat sex *Mimis* Domini Clynton, *cantantibus, citharistantibus, indentibus*," &c. 4 s. Geoffrey of Monmouth uses *Joculator* as equivalent to *Citharista*, in one place, and to *Cantor* in another. See Notes to Percy's Essay.

^e The best authority for this story, which has frequently been doubted, is the *Chronique de Raïos*, written in the

by her French relations in Normandy. To discover the place of her concealment, a knight of the Talbot family spent two years in exploring that province, at first under the disguise of a pilgrim; till having found where she was confined, in order to gain admittance he assumed the dress and character of a harper, and being a *jocose* person, exceedingly skilled in 'the Gestes of the Ancients,'—so they called the romances and stories which were the delight of that age,—he was gladly received into the family, whence he took an opportunity to carry off the young lady, whom he presented to the king; and he bestowed her on his natural brother, William Longespee (son of fair Rosamond), who became, in *her* right, Earl of Salisbury.

In the reign of king John (A.D. 1212) the English Minstrels did good service to Ranulph, or Randal, Earl of Chester. He, being besieged in his Castle of Rothelan (or Rhuydland), sent for help to De Lacy, Constable of Chester, who, "making use of the Minstrels of all sorts, then met at Chester fair, by the allurements of their music, assembled such a vast number of people, who went forth under the conduct of a gallant youth, named Dutton (his steward and son-in-law) that he intimidated the Welsh, who supposed them to be a regular body of armed and disciplined soldiers, so that they instantly raised the siege and retired."

For this deed of service to Ranulph, both De Lacy and Dutton had, by respective charters, patronage and authority over the Minstrels and others, who, under the descendants of the latter, enjoyed certain privileges and protection for many ages.

Even so late as the reign of Elizabeth, when this profession had fallen into such discredit that it was considered in law a nuisance, the Minstrels under the jurisdiction of the family of Dutton are expressly excepted out of all acts of Parliament made for their suppression; and have continued to be so excepted ever since.^a

"We have innumerable particulars of the good cheer and great rewards given to the Minstrels in many of the convents, which are collected by Warton and others. But one instance, quoted from Wood's *Hist. Antiq. Ox.*, vol. i. p. 67, during the reign of king Henry III. (sub. an. 1224), deserves particular mention. Two itinerant priests, on the supposition of their being Minstrels, gained admittance. But the cellarer, sacrist, and others of the brethren, who had hoped to have been entertained by their diverting arts, &c., when they found them to be only two indigent ecclesiastics, and were consequently disappointed of their mirth, beat them, and turned them out of the monastery."

In the same reign (A.D. 1252) we have mention of Master Richard, the king's Harper, to whom that monarch gave not only forty shillings and a pipe of wine, but also a pipe of wine to Beatrice, his wife. Percy remarks, that the title of Magister, or Master, given to this Minstrel, deserves notice, and shows his respectable situation.

"The learned and pious Grosteste, bishop of Lincoln, who died in 1253, is said,

13th Century.—See *Wright's Biograph. Brit., Anglo Norman Period.* p. 325.

^a See the statute of Eliz. anno. 39. cap. iv. entitled an Act for punishment of rogues, vagabonds, &c.; also a re-

newal of the same clauses in the last act on this subject, passed in the reign of George III. The ceremonies attending the exercise of this jurisdiction are described by Dugdale (*Bar i.* p. 101), and from him, by Percy.

in some verses of Robert de Brunne, who flourished about the beginning of the next century, to have been very fond of the metre and music of the Minstrels. The good prelate had written a poem in the Romanse language, called *Manuel Peche*, the translation of which into English, Robert de Brunne commenced in 1302, with a design, as he tells us himself, that it should be sung to the harp at public entertainments.”

For lewde [unlearned] men I undertoke That talys and rymys wyl blithly here,
In Englysshe tunge to make thys boke, Yn gamys and festys, and at the ale
For many ben of swyche manere Love men to listene trotevale. [triviality]

The following anecdote concerning the love which his author, bishop Grosteste, had for music, seems to merit a place here, though related in rude rhymes.

I shall yow telle as I have herde	“The vertu of the Harpe, thurgh
Of the bysshope Seynt Roberde,	[through] skylle and ryght,
Hys toname [surname] is Grostest	“Wyll destrye the fendys [fiends] myght;
Of Lynkolne, so seyth the gest,	“And to the Cros by gode skylle
He loved moche to here the Harpe,	“Is the Harpe ylykened weyl.
For mannes wytte it makyth sharpe.	“Tharefore, gode men, ye shall lere, [learn]
Next hys chaumbre, besyde his study,	“Whan ye any Gleman here,
Hys Harper's chaumbre was fast therby.	“To wurschep God at your powere,
Many tymes, by nightes and dayes,	“As Davyd seyth in the Sautere. [Psalter]
He had solace of notes and layes,	“In harpe and tabour and symphan ^a gle
One askede hym the resun why	“Wurschep God : in trumpes and sautre,
He hadde delyte in Mynstralsy?	“In cordes, in organes, and bells ringyng :
He answerde hym on thys manere	“In all these wurschepe the hevene
Why he helde the Harpe so dere :	Kyng, &c.”

Before entering on the reign of Edward I., I quit the Minstrels for awhile, to endeavour to trace the progress of music up to that period. It will be necessary to begin with the old Church Scales, it having been asserted that all national music is constructed upon them—an assertion that I shall presently endeavour to confute; and by avoiding, as far as possible, all obsolete technical, as well as Greek terms, which render the old treatises on Music so troublesome a study, I hope to convey such a knowledge of those scales as will answer the purpose of such general readers as possess only a slight knowledge of music.

CHAPTER II.

MUSIC OF THE MIDDLE AGES.—MUSIC IN ENGLAND TO THE END OF THE THIRTEENTH CENTURY.

During the middle ages Music was always ranked, as now, among the seven liberal arts, these forming the *Trivium* and *Quadrivium*, and studied by all those in Europe who aspired at reputation for learning. The Trivium comprised Grammar, Rhetoric, and Logic; the Quadrivium comprehended Music,

^a Either part-singing, or the instrument called the symphony.

Arithmetic, Geometry, and Astronomy. Sharon Turner remarks, that these comprised not only all that the Romans knew, cultivated, or taught, but embodied "the whole encyclopædia of ancient knowledge." If we may trust the following jargon hexameters, which he quotes as "defining the subjects they comprised," Music was treated as an art rather than as a science, and a practical knowledge of it was all that was required:—

Gramm. loquitur; Dia. vera docet; Rhet. verba colorat
Mus. canit; Ar. numerat; Geo. ponderat; Ast. colit astra.

But the methods of teaching both the theory and the practice of music were so dark, difficult, and tedious, before its notation, measure, and harmonial laws were settled, that we cannot wonder when we hear of youth having spent nine or ten years in the study of scholastic music, and apparently to very little purpose.

In the latter part of the fourth century (A.D. 374 to 397), Ambrose, bishop of Milan, introduced a model of Church melody, in which he chose four series or successions of notes, and called them simply the first, second, third, and fourth *tones*, laying aside, as inapplicable, the Greek names of Doric, Phrygian, Lydian, Æolic, Ionic, &c. These successions distinguished themselves only by the position of the semitones in the degrees of the scale, and are said to be as follows:

1st tone, d e f g a b c d
 2nd tone, — e f g a b c d e
 3rd tone, ——— f g a b c d e f
 4th tone, ———— g a b c d e f g

These, Pope Gregory the Great (whose pontificate extended from 590 to 604) increased to eight. He retained the four above-mentioned of Ambrose, adding to them four others, which were produced by transposing those of Ambrose a fourth lower; so that the principal note (or key-note, as it may be called) which formerly appeared as the first in that scale, now appeared in the middle, or strictly speaking, as the fourth note of the succession, the four additional scales being called the *plagal*, to distinguish them from the four more ancient, which received the name of *authentic*.

In this manner their order would of course be disarranged, and, instead of being the first, second, third, and fourth tones, they became the first, third, fifth, and seventh.

The following are the eight ecclesiastical tones (or scales) which still exist as such in the music of the Romish church, and are called Gregorian, after their founder:

1st tone Authentic, ——— D e[^]f g A b[^]c D
 2d do. Plagal, A b[^]c D e[^]f g A
 3d do. Authentic, ——— E[^]f g a B[^]c d E
 4th do. Plagal, — B[^]c d E[^]f g a B
 5th do. Authentic, ——— F g a b[^]C d e[^]F
 6th do. Plagal, — C d e[^]F g a b[^]C
 7th do. Authentic, ——— G a b[^]c D e f G
 8th do. Plagal, ——— D e[^]f G a b[^]c D

It will be perceived at the first glance, that these Gregorian tones have only

the intervals of the diatonic scale of C, such as are the white keys of the pianoforte, without any sharps or flats. The only allowable accidental note in the *Canto fermo* or plain song of the Romish church is B flat, the date of the introduction of which has not been correctly ascertained.^a No sharp occurs in genuine chants of high antiquity. In some modern books the flat is placed at the clef upon *b*, for the fifth and sixth modes, but the strict adherents to antiquity do not admit this innovation. These tones only differ from one another in the position of the half notes or semitones, as from *b* to *c*, and from *e* to *f*. In the four plagal modes, the final or key note remains the same as in the relative authentic; thus, although in the sixth mode we have the *notes* of the scale of C, we have not in reality the key of C, for the fundamental or key note is *f*; and although the first and eighth tones contain exactly the same notes and in the same position, the fundamental note of the first is *d*, and of the eighth *g*. There is no other difference than that the melodies in the four authentic or principal modes are generally (and should strictly speaking be) confined within the compass of the eight notes above the key note, while the four plagal go down to a fourth below the key note, and only extend to a fifth above it.

No scale or key of the eight ecclesiastical modes is to us complete. The first and second of these modes being regarded, according to the modern rules of modulation, as in the key of D minor, want a flat upon *b*; the third and fourth modes having their termination in E, want a sharp upon *f*; the fifth and sixth modes being in F, want a flat upon *b*; and the seventh and eighth, generally beginning and ending in G major, want an *f* sharp.

The names of Dorian, Phrygian, Lydian, Mixolydian, &c., have been applied to them with equal impropriety (more particularly since Glareanus, who flourished in the sixteenth century); they bear no more resemblance to the Greek scales than to the modern keys above cited.

Pope Gregory made an important improvement by discarding the thoroughly groundless system of the tetrachord, adopted by the ancient Greeks,^b and by founding in its place that of the octave, the only one which nature indicates. And another improvement no less important, in connexion with his system of the octave, was the introduction of a most simple nomenclature of the seven sounds of the scale, by means of the first seven letters of the alphabet. Burney says that the Roman letters were first used as musical characters between the time of Boethius,^c who died in 526, and St. Gregory; but Kiesewetter^d attributes this improvement in notation entirely to Gregory, in whose time the scale consisted only of two octaves, the notes of the lower octave being expressed by capital letters, and the

^a It was probably derived from the tetrachords of the Greek scale, which admitted both *b* flat and *b* natural, but which it is not necessary to discuss here.

^b In the old Greek notation there were 1620 tone characters, with which Musicians were compelled to burthen their memories, and 990 marks actually different from each other.

^c It appears from Burney, that Boethius used the first fifteen letters of the alphabet, but only as marks of

reference in the divisions of the monochord, not as musical notes or characters.

^d "History of the Modern Music of Western Europe, from the first century of the Christian era, to the present day," &c., by R. G. Kiesewetter, translated by Robert Müller, 8vo., 1848. It is a very clearly and concisely written history, and contains in an appendix within the compass of a few pages, as much of the Greek music as any modern can require to know.

higher by small letters. Eventually a third octave was added to the scale, four notes of which are attributed to Guido, and one to his pupils; the two remaining notes still later. The highest octave was then expressed by double letters; as, *aa*, *bb*, &c. These three octaves in modern notes would constitute the following scale:

This is the alphabetical system of names for the notes which we, in England, still retain for every purpose but that of exercising the voice, for which solfaing on vowels is preferred.

Gregory's alphabetical system of notation was, however, only partially adopted. Some wrote on lines varying from seven to fifteen in number, placing dots, like modern crotchet-heads, upon them, but making no use of the spaces. Others used spaces only, and instead of the dots wrote the words themselves in the spaces, disjoining each syllable to place it in the position the note should occupy. A third system was by points, accents, hooks, and strokes, written over the words, and they were intended to represent to the singer, by their position, the height of the note, and by their upward or downward tendency, the rising or falling of the voice. It was, however, scarcely possible for the writer to put down a mark so correctly, that the singer could tell exactly which note to take. It might be one or two higher or lower. To remedy this, a red line was drawn over, and parallel to the words of the text, and the marks were written above and below it. A further improvement was the use of two lines, one red and the other yellow, the red for F, the yellow for C, as it only left three notes (G, A, and B) to be inserted between them.^a

Such was the notation before the time of Guido, a monk of Arezzo, in Tuscany, who flourished about 1020. He extended the number of lines by drawing one line under F, and another between F and C, and thus obtained four lines and spaces, a number, which in the Rituals of the Romish Church has never been exceeded.

The clefs were originally the letters F and C, used as substitutes for those red and yellow lines. The Base clef still marks the position of F, and the Tenor clef of C, although the forms have been changed.

Guido, in his *Antiphonarium*, gives the hymn *Ut queant laxis*^b (from the

^a Specimens of this notation, with red and yellow lines, will be found in Martini's *Storia della Musica*, vol. i. p. 184; in Burney's *History*, vol. ii. p. 37; in Hawkins's *History*, p. 947 (8vo. edition); and in Kiesewetter's p. 280. Also of other systems mentioned above.

^b Hymn for St. John the Baptist's day, written by Paul the Deacon, about 774.

UT queant laxis
REsonare fibris,
MIRA gestorum

FAMuli tuorum :

SOLve polluti,

LABii reatum,

Sancte Johannes.

^c S1 was not the settled name for B until nearly the end of the seventeenth century; and, although it was proposed in 1547, Butler in his *Principles of Musick*, 1636, gives the names of the notes as Ut, re, mi, fa, sol, la, *pha*. In 1073, Gio. Maria Bononcini, father of Handel's pseudo-rival, used Do in place of Ut, but the French still retain Ut.

initial lines of which the names of the notes, Ut, re, mi, fa, sol, la, were taken), in old ecclesiastical notation, and in the Chronicle of Tours, under the year 1033, he is mentioned as the first who applied those names to the notes. He did not add the Greek gamma (our G) at the bottom of the scale,^a as was long supposed, for Odo, Abbot of Cluny, in Burgundy, had used it as the lowest note, in his *Enchiridion*, a century before.

To Franco, of Cologne (who, by the testimony of Sigebert, his cotemporary, had acquired great reputation for his learning in 1047, and lived at least till 1083, when he filled the office of Preceptor of the Cathedral of Liege), is to be ascribed the invention of characters for *time*.^b By this he conferred the most important benefit on music, for, till then, *written* melody was entirely subservient to syllabic laws, and music in parts must have consisted of simple counterpoint, such, says Burney, as is still practised in our parochial psalmody, consisting of note against note, or sounds of equal length.

The first ecclesiastical harmony was called Descant, and by the Italians, Mental Counterpoint (*Contrappunto alla mente*). It consisted of extemporaneous singing in fourths, fifths, and octaves, above and below the plain song of the Church; and although in its original sense, it implied only singing in two parts, it had made considerable advances in the ninth century, towards the end of which we find specimens, still existing, of harmony in three and four parts. When Descant was reduced to writing, it was called Counterpoint, from *punctum contra punctum*, point against point, or written notes placed one against the other.

Hubald, Hucbald, or Hugbald, as he is variously named, and who died in 930, at nearly ninety years of age, has left us a treatise, called *Musica Enchiriadis*, which has been printed by the Abbé Gerbert, in his *Scriptores Ecclesiastici*. In chapters X. to XIV., *De Symphoniis*, he says: "There are three kinds of symphony (harmony), in the fourth, fifth, and octave, and as the combination of some letters and syllables is more pleasing to the ear than others, so is it with sounds in music. All mixtures are not equally sweet." In the fifteenth chapter he uses a transient second and third, both major and minor; and in the eighteenth he employs four thirds in succession. Burney says: "Hubald's idea that one voice might wander at pleasure through the scale, while the other remains fixed, shows him to have been a man of genius and enlarged views, who, disregarding rules, could penetrate beyond the miserable practice of his time, into our Points d'Orgue, Pedale, and multifarious harmony upon a holding note, or single base, and suggests the principal, at least, of the boldest modern harmony." It is in this last sense of amplifying a point, that we still retain the verb *to descant* in common use. Guido describes the Descant existing in his time, as consisting of

^a To distinguish G on the lowest line of the Base from the G in the fifth space, the former was marked with the Greek Γ, and hence the word *gammut*, applied to the whole scale.

^b John de Muris, who flourished in 1330, in giving a list of anterior musicians, who had merited the title of inventors, names Guido, who constructed the *gammut*, or

scale, for the monochord, and placed notes upon lines and spaces; after whom came Magister Franco, who invented the figures, or notes, of the *Cantus mensurabilis* (qui invenit in cantu mensuram figurarum). Marchetto da Padova, who wrote in 1274, calls Franco the inventor of the four first musical characters; and Franchinus Gaffurius twice quotes him as the author of the *time-table*.

fourths, fifths, and octaves under the plain-song or chant, and of octaves (either to the plain song or to this base) above it. He suggests what he terms a smoother and more pleasing method of under-singing a plain-song, in admitting, besides the fourth and the tone, the major and minor thirds; rejecting the semitone and the fifth. "No advances or attempts at variety seem to have been made in counterpoint, from the time of Hubald, to that of Guido, a period of more than a hundred years; for with all its faults and crudities, the counterpoint of Hubald is at least equal to the best combinations of Guido;" but the monk, Engelbert, who wrote in the latter end of the thirteenth century, tells us that all "regular descant" consists of the union of fourths, fifths, and octaves, so that these uncouth and barbarous harmonies, in that regular succession which has been since prohibited, continued in the Church for four centuries.

Before the use of lines, there were no characters or signs for more than two kinds of notes in the Church; nor since ecclesiastical chants have been written upon four lines and four spaces, have any but the square and lozenge characters, commonly called Gregorian notes, been used in *Canto fermo*: and, although the invention of the time-table extended the limits of ingenuity and contrivance to the utmost verge of imagination, and became all-important to secular music, the Church made no use whatever of this discovery.

That melody received no great improvement from the monks, need excite no wonder, as change and addition were alike forbidden; but not to have improved harmony more than they did for many centuries after its use was allowed, is a matter of just surprise, especially since the cultivation of music was a necessary part of their profession.

We have occasional glimpses of secular music through their writings; for instance, Guido, who gives a fair definition of harmony in the sense it is now understood (*Armonia est diversarum vocum apta coadunatio*), says that he merely writes for the Church, where the pure Diatonic genus was first used, but he was aware of the deficiency as regards other music. "*Sunt præterea et alia musicorum genera aliis mensuris aptata.*" Franco (about 1050) just mentions *Discantum in Cantilenis Rondellis*—"Descant to Rounds or Roundelays,"—but no more.

When Franco writes in four parts, he sometimes gives five lines to each part, the five lowest for the Tenor or plain song, the next five for the *Medius*, five for the *Triplum Discantus*, and the highest for the *Quadruplum*. Each has a clef allotted to it. Although many changes in the form of musical notes have been made since his time, the lines and spaces have remained without augmentation or diminution, four for the plain song of the Romish Church, and five for secular music.

He devotes one chapter to characters for measuring silence, and therein gives examples of rests for *Longs*, *Breves*, *Semibreves*, and final pauses. He also suggests dots, or points of augmentation. Bars are placed in the musical examples, as pauses for the singers to take breath at the end of a sentence, verse, or phrase of melody. And this is the only use made of bars in *Canto fermo*.

Turning to England, Milton tells us, from the Saxon annals, that in 668, Pope Vitalian sent singers into Kent, and in 680, according to the Venerable Bede,^a Pope Agatho sent John, the Præcentor of St. Peter's at Rome, to instruct the monks of Weremouth in the manner of performing the ritual, and he opened schools for teaching music in other parts of the kingdom of Northumberland. Bede was also an able musician, and is the reputed author of a short musical tract in two parts, *de Musica theoretica*, and *de Musica practica, seu mensurata*; but Burney says, although the first may have been written by him, the second is manifestly the work of a much more modern author, and he considers it to have been produced about the twelfth century, *i. e.*, between the time of Guido and the English John de Muris. There must always be a difficulty in identifying the works of an author who lived at so remote a period, without the aid of contemporary authority, or of allusions to them of an approximate date; and when he has written largely, such difficulties must be proportionably increased. But, rejecting both the treatises on music, if he be the author of the Commentary on the Psalms, which is included in the collected editions of his works of 1563 and 1688, sufficient evidence will remain to prove, not only his knowledge of music, but of all that constituted the "regular" descant of the church from the ninth to the thirteenth century. I select one passage from his Commentary on the 52nd Psalm. "As a skilful harper in drawing up the cords of his instrument, tunes them to such pitches, that the higher may agree in harmony with the lower, some differing by a semitone, a tone, or two tones, others yielding the consonance of the fourth, fifth, or octave; so the omnipotent God, holding all men predestined to the harmony of heavenly life in His hand like a well-strung harp, raises some to the high pitch of a contemplative life, and lowers others to the gravity of active life." And he thus continues:—"Giving the consonance of the octave, which consists of eight strings;" . . . "the consonance of the fifth, consisting of five strings; of the fourth, consisting of four strings, and then of the smaller vocal intervals, consisting of two tones, one tone, or a semitone, and of there being semitones in the high as well as the low strings."^b Our great king, Alfred, according to Sir John Spelman, "provided himself of musitians, not common, or such as knew but the practick part, but men skilful in the art itself;" and in 866, according to the annals of the Church of Winchester, and the testimony of many

^a As a proof of the veneration in which Bede was held, and the absurd legends relating to him, I quote from a song of the fifteenth century:—

"When Bede had prechd to the stonys dry
The my[gh]t of God made [t]hem to cry
Amen:—certys this no ly[e]!"

Songs and Carols. Percy Soc. No. 73, p. 31.

^b "Sicut peritus citharæda chordas plures tendens in cithara, temperat eas acumine et gravitate tali, ut superiores inferioribus conveniant in melodia, quædam semitonii, quædam unius toni, quædam duorum tonorum differentiam gerentes, aliæ vero diatesseron, aliæ autem diapente, vel etiam diapason consonantiam reddentes: ita et Deus omnipotens omnes homines ad cælestis vitæ

harmoniam prædestinatos in manu sua, quasi citharam quandam, chordis convenientibus ordinatam, habens, quosdam quidem ad acutum contemplativæ vitæ sonum intendit, alios verò ad activæ vitæ gravitatem temperando remittit."—"ut ad alios comparati quasi diapason consonantiam, quæ octo chordis constat, reddant. . . . Quos autem ad diapente consonantiam, quinque chordis constantem, eligit, illi possunt intelligere qui tantæ jam perfectionis sunt. . . . Diatesseron quatuor chordis constans. . . . Per minora vero vocum intervalla quæ duos tonos aut unum, vel semitonium sonant. . . . Sed quia tam in altisonis quam in grandisonis chordis habetur semitonium," &c.—*Bede's Presbyteri Opera*, vol. 8, p. 1070, fol. *Basilea*, 1563, or *Coloniæ Agrippinæ*, vol. 8, p. 908, fol. 1688.

ancient writers, he founded a Professorship at Oxford,^a for the cultivation of music as a science. The first who filled the chair was Friar John, of St. David's, who read not only lectures on Music, but also on Logic and Arithmetic. Academical honors in the faculty of music have only been traced back to the year 1463, when Henry Habington was admitted to the degree of Bachelor of Music, at Cambridge, and Thomas Saintwix, Doctor of Music, was made Master of King's College, in the same university; but it is remarkable that music was the only one of the seven sciences that conferred degrees upon its students, and England the only country in which those degrees were, and are still conferred.

About 1159, when Thomas à Becket conducted the negotiations for the marriage of Henry the Second's eldest son with the daughter of Louis VII., and went to Paris, as chancellor of the English Monarch, he entered the French towns, his retinue being displayed with the most solicitous ostentation, "preceded by two hundred and fifty boys on foot, in groups of six, ten, or more together, singing English songs, according to the custom of their country."^b This singing in groups resembled the "turba canentium," of which Giraldus afterwards speaks; and the following passage from John of Salisbury, about 1170, shows at least the delight the people had in listening to part-singing, or descant. "The rites of religion are now profaned by music; and it seems as if no other use were made of it than to corrupt the mind by wanton modulations, effeminate inflexions, and frittered notes and periods, even in the *Penetralia*, or sanctuary, itself. The senseless crowd, delighted with all these vagaries, imagine they hear a concert of sirens, in which the performers strive to imitate the notes of nightingales and parrots, not those of men, sometimes descending to the bottom of the scale, sometimes mounting to the summit; now softening, and now enforcing the tones, repeating passages, mixing in such a manner the grave sounds with the more grave, and the acute with the most acute, that the astonished and bewildered ear is unable to distinguish one voice from another."^c It was probably this abuse of descant that excited John's opposition to music, and his censures on the minstrels, as shown in the passage before quoted. It proves also, that descant in England did not then consist merely of singing in two parts, but included the licenses and ornaments of florid song. Even singing in canon seems to be comprised in the words, "præcinentium et succinentium, canentium et decinentium."

About 1185, Gerald Barry, or Giraldus Cambrensis, archdeacon, and after-

^a The earliest express mention of the University of Oxford, after the foundation of the schools there by Alfred, is from the historian Ingulphus, whose youth coincided with the early part of the reign of Edward the Confessor. He tells us that, having been born in the City of London, he was first sent to school at Westminster, and that from Westminster he proceeded to Oxford, where he studied the Aristotelian Philosophy, and the rhetorical writings of Cicero.

^b "In ingressu Gallicanarum villarum et castrorum, primi veniebant garciones pedites quasi ducenti quinquaginta, gregatim euntes sex vel deni, vel plures simul, aliquid lingua sua pro more patriæ suæ cantantes."—*Stephanides, Vita S. Thomæ Cantuar.*, pp. 20, 21.

^c Musica cultum religionis incestat, quod ante con-

spectum Domini, in ipsis penetralibus sanctuarii, lascivientis vocis luxu, quadam ostentatione sui, muliebribus modis notularum articulorumque cæsuris, stupentes animulas emollire nituntur. Cum præcinentium, et succinentium, canentium, et decinentium, intercinentium, et occinentium, præmolles modulationes audieris, Sirenarum concentus credas esse, non hominum et de vocum facilitate miraberis, quibus philomela vel psittacus, aut si quid sonorius est, modos suos nequeunt cœquare. Ea siquidem est, ascendendi descendendique facilitas; ea sectio vel geminatio notularum, ea replicatio articulorum, singulorumque consolidatio; sic acuta vel acutissima, gravibus et subgravibus temperantur, ut auribus sui indicii fere subtrahetur autoritas.—*Policraticus, sive de Nugis Curialium*, lib. i., c. 6.

wards bishop, of St. David's, gave the following description of the peculiar manner of singing of the Welsh, and the inhabitants of the North of England: "The Britons do not sing their tunes in unison, like the inhabitants of other countries, but in different parts. So that when a company of singers meets to sing, as is usual in this country, as many different parts are heard as there are singers, who all finally unite in consonance and organic melody, under the softness of B flat.^a In the Northern parts of Britain, beyond the Humber, and on the borders of Yorkshire, the inhabitants make use of a similar kind of symphonious harmony in singing, but with only two differences or varieties of tone and voice, the one murmuring the under part, the other singing the upper in a manner equally soft and pleasing. This they do, not so much by art, as by a habit peculiar to themselves, which long practice has rendered almost natural, and this method of singing has taken such deep root among this people, that hardly any melody is accustomed to be uttered simply, or otherwise than in many parts by the former, and in two parts by the latter. And what is more astonishing, their children, as soon as they begin to sing, adopt the same manner. But as not all the English, but only those of the North sing in this manner, I believe they had this art at first, like their language, from the Danes and Norwegians, who were more frequently accustomed to occupy, as well as longer to retain, possession of those parts of the island."^b Now, allowing a little for the hyperbolic style so common with writers of that age, this may fairly be taken as evidence that part-singing was common in Wales, or that at least they made descent to their tunes, in the same way that singers did to the plain-song or *Canto fermo* of the Church at the same period; also that singing in two parts was common in the North of England, and that children tried to imitate it. Burney and Hawkins think that what Giraldus says of the singing of the people of Northumberland, in two parts, is reconcileable to probability, because of the schools established there in the time of Bede, but Burney doubts his account of the Welsh singing in many parts, and makes this "*turba canentium*" to be *of the common people*, adding, "we can have no exalted idea of the harmony of an *untaught crowd*." These, however, are his own inferences; Giraldus does not say that the singers were untaught, or that they were of the common people. As he is describing what was the custom in his own time,

^a "Uniting under the softness of B flat," is not very intelligible, but one thing may be inferred from it, that they sang in the natural scale, such as the fifth mode became by the use of B flat in the scale of F, and not in the modes that were peculiar to the church. B flat was only used in the fifth mode and its plagal.

^b In musico modulamine non uniformiter ut alibi, sed multipliciter multisque modis et modulis cantilenas emittunt, adeo ut in turba canentium, sicut huic genti mos est, quot videas capita tot audias carmina discriminatæ vocum variâ, in unam denique sub B mollis dulcedine blanda consonantiam et organicam convenientiam melodiam. In borealibus quoque majoris Britannicæ partibus trans Humbrum, Eboracique finibus Anglorum populi qui partes illas inhabitant simili canendo symphonica utuntur harmonia: binis tamen solummodo tonorum differentiis et vocum modulando varietatibus,

una inferior sub murmurante altera verò supernè demulcente pariter et delectante. Nec arte tantum sed usu longævo et quasi in naturam mora diutina jam converso, hæc vel illa sibi gens hanc specialitatem comparavit. Qui adeo apud utramque invaluit et altas jam radices posuit, ut nihil hic simpliciter, ubi multipliciter ut apud priores, vel saltem dupliciter ut apud sequentes, mellitè proferri consueverit. Pueris etiam (quòd magis admirandum) et ferè infantibus, (cum primum à fletibus in cantus erumpunt) eandem modulationem observantibus. Angli verò quoniam non generaliter omnes sed boreales solùm hujusmodi vocum utuntur modulationibus, credo quòd a Dacis et Norwagiensibus qui partes illas insulæ frequentius occupare ac diutius obtinere solebant, sicut loquendi affinitatem, sic canendi proprietatem contraxerunt.—*Cambria Descriptio*, cap. xii.

not what had taken place a century before, there seems no sufficient ground for disbelieving his statement,^a and least of all, should they who are of the opinion that all musical knowledge was derived from the monasteries, call it in question, since, as already shown, part music had then existed in the Church, in the form of descant, for three centuries.

“If, however,” says Burney, “incredulity could be vanquished with respect to the account which Giraldus Cambrensis gives of the state of music in Wales during the twelfth century, it would be a Welsh MS. in the possession of Richard Morris, Esq., of the Tower, which contains pieces for the harp, that are in *full harmony* or *counterpoint*; they are written in a peculiar notation, and supposed to be as old as the year 1100; at least, such is the known antiquity of many of the songs mentioned in the collection,” &c. It is not necessary here to enter into the defence of Welsh music, but the specimens Dr. Burney has printed from that manuscript, which he describes as in full harmony and counterpoint, are really nothing more than the few simple chords which must fall naturally under the hand of any one holding the instrument, and such as would form a child’s first lessons. First the chord, G C E, and then that of B D F, form the entire bass of the only two lessons he has translated; and though from B to F is a “false fifth,” it must be shown that the harper derived his knowledge of the instrument from the Church, before the assertion that it is more modern harmony than then in use can have any weight. In England, at least, not only the evidence of Giraldus, but all other that I can find, is against such a supposition. I have before alluded to the Romance of Horn-Child, (note c, to page 9), and here give the passage, to prove that such knowledge was not derived from the Church, as well as to show what formed a necessary part of education for a knight or warrior. It is from that part of the story where Prince Horn appears at the court of the King of Westnesse.

ORIGINAL WORDS.

“The kyng com in to halle,
 Among his knyhtes alle,
 Forth he clepeth Athelbrus,
 His stiward, and him seide thus :
 ‘Stiward, tac thou here
 My fundling, for to lere
 Of thine mestere
 Of wode and of ryuere,
*Ant toggen o the harpe
 With is nayles sharpe.*
 Ant tech him alle the listes
 That thou euer wystem,
 Byfore me to keruen,
 And of my coupe to seruen :

WORDS MODERNIZED.

The king came into [the] hall
 Among his knights all,
 Forth he calleth Athelbrus,
 His steward, and [to] him said thus
 “Steward, take thou here
 My foundling, for to teach
 Of thy mystery
 Of wood and of river,
 And to play on the harp
 With his nails sharp.
 And teach him all thou listest,
 That thou ever knewest,
 Before me to carve
 And my cup to serve :

^a Dr. Percy says, “The credit of Giraldus, which hath been attacked by some partial and bigoted antiquaries, the reader will find defended in that learned and curious

work, ‘Antiquities of Ireland,’ by Edward Ledwich, LL.D. Dublin, 1790, 4to., p. 207. et seq.”

Ant his feren deuyse
 With ous other seruise ;
 Horn-Child, thou vnderstond
Teck him of harpe and of song.'"

And devise for his fellows
 With us other service ;
 Horn-Child, thou understand
 Teach him of harp and of song."

In another part of the poem he is introduced playing on his harp.

Horn sette him abenche,
 Is harpe be gan clenche
 He made Rymenild a lay
 Ant hne seide weylaway, &c.^a

Horn seated himself on a bench,
 His harp he began to clench ;
 He made Rymenild a lay
 And he said wellaway ! &c.

In searching into the early history of the music of any country, the first subject of inquiry should be the nature and character, as well as the peculiarities of scale, of the musical instruments they possessed. If the musical instruments in general use had an imperfect scale, the national music would generally, if not universally, have retained the peculiarities of that scale. Hence the characteristics of Scottish music, and of some of the tunes of the North of England, which resemble it. In the following collection many can be pointed out as bagpipe tunes, such as "Who liveth so merry in all this land, as doth the poor widow that selleth the sand," and "By the border's side as I did pass," both of which seem to require the accompaniment of the drone, while others, like "Mall (or Moll) Sims," strictly retain the character of harp music. Where, however, the harp was in general use, the scale would be more perfect than if some other instruments were employed, and hence the melodies would exhibit fewer peculiarities, unless, indeed, the harp was tuned to some particular scale, which, judging by the passage above quoted from Bede, does not seem to have been the case in England.

About 1250 we have the song, *Sumer is icumen in*, the earliest secular composition, in parts, known to exist in any country. Sir John Hawkins supposed that it could not be earlier than the fifteenth century, because John of Dunstable, to whom the invention of figurative music has been attributed, died in 1455. But Dr. Burney remarks that Dunstable could not have been the inventor of that art, concerning which several treatises were written before John was born, and shows that mistake to have originated in a passage from *Proportionales Musices*, by John Tinctor, a native of Flanders, and the "most ancient composer and theorist of that country, whose name is upon record." It is as follows: "Of which new art, as I may call it (counterpoint), the fountain and source is said to have been among the English, of whom Dunstable was the *chief*." ^b "Caput," literally meaning "head," had been understood in its secondary sense of "originator or beginner."

Dr. Burney's opinion with respect to the age of this canon seems to have been very unsettled (if indeed he can be said to have formed one at all). He first presents it as a specimen of the harmony in our country, "about the fourteenth

^a Warton's History of English Poetry, vol. i., p. 38, 8vo., 1840.

^b "Cujus, ut ita dicam, novæ artis (Contrapunctis), fons et origo apud Anglos, quorum caput Dunstaple extitit,

fuisse perhibetur." From *Proportionale Musices*, dedicated to Ferdinand, king of Sicily, Jerusalem, and Hungary (who reigned from 1458 to 1494), by John Tinctor, Chaplain and Maestro di Capella to that Prince.

and fifteenth century." On the same page he tells us that the notes of the MS. resemble those of Walter Odington's *Treatise*^a (1230), and seem to be of the thirteenth or fourteenth century, and he can hardly imagine the canon much more modern. Then he is "sometimes inclined to imagine" it to have been the production of the Northumbrians, (who, according to Giraldus Cambrensis, used a kind of natural symphonious harmony,) *but with additional parts*, and a second drone-base of later times. By "additional parts" I suppose Burney to mean *adding to the length* of the tune, and so continuing the canon. Next in reviewing "the most ancient musical tract that has been preserved in our vernacular tongue" (by Lyonel Power), he says, this rule (a prohibition of taking fifths and octaves in succession) seems to have been so much unknown or disregarded by the composer of the canon, "Sumer is icumen in," as to excite a suspicion that it is "much more ancient than has been imagined." And finally, "It has been already shown that counterpoint, in the Church, began by adding parts to plain chant; and in secular music, by harmonizing old tunes, as florid melody did by variations on these tunes. It was long before men had the courage to invent new melodies. It is a matter of surprise that so little plain counterpoint is to be found, and of this little, none correct, previous to attempts at imitation, fugue, and canon; contrivances to which there was a very early tendency, in all probability, during times of extemporary descant, before there was any such thing as written harmony: for we find in the most ancient music in parts that has come down to us, that fugue and canon had made considerable progress at the time it was composed. The song, or round, 'Sumer is icumen in,' is a very early proof of the cultivation of this art." He then proceeds to show how, according to Martini, from the constant habit of descanting in successive intervals, new melodies would be formed in harmony with the original, and whence imitations would naturally arise.

Ritson, who knew more of the age of manuscripts than of musical history, is of opinion that Burney and Hawkins were restrained by fear from giving their opinion of its date, and says it may be referred to as early a period (*at least*) as the year 1250. Sir Frederick Madden,^b in a note to the last edition of Warton's *English Poetry*, says: "Ritson justly exclaims against the ignorance of those who refer the song to the fifteenth century, when the MS. itself is certainly of the middle of the thirteenth." Mr. T. Wright, who has devoted his attention almost exclusively to editing Anglo-Norman, Anglo-Saxon, and early English manuscripts, says: "The latter part of this manuscript, containing, among others, the long political song printed in my *Pol. Songs*, p. 72, was certainly written during the interval between the battle of Lewes, in May, 1264, and that of Evesham, in the year following, and most probably immediately after the first-mentioned event. The earlier part of the MS., which contains the music, was evidently written at an earlier period—perhaps by twenty or thirty years—and

^a The best summary of the state of music in England, about 1230, is contained in Walter Odington's *Treatise*, which is fully described in Burney's *History of Music*, vol. ii., p. 155, et seq. Burney considers it the most

complete of all the early treatises, whether written here or abroad.

^b Keeper of the Manuscripts in the British Museum.

the song with its music must therefore be given to the first half of the thirteenth century, at latest." I have thus entered into detail concerning this song (though all the judges of manuscripts, whom I have been enabled to consult, are of the same opinion as to its antiquity), because it is not only one of the first English songs with or without music, but the first example of counterpoint in six parts, as well as of fugue, catch, and canon; and at least a century, if not two hundred years, earlier than any composition of the kind produced out of England.^a

The antiquity of the words has not been denied, the progress of our language having been much more studied than our music, but the manuscript deserves much more attention from musicians than it has yet received.^b It is not in Gregorian notation, which might have been a bar to all improvement, but very much resembles that of Walter Odington, in 1230. All the notes are black. It has neither marks for time, the red note, nor the white open note, all of which were in use in the following century.

The chief merit of this song is the airy and pastoral correspondence between the words and music, and I believe its superiority to be owing to its having been a national song and tune, selected, according to the custom of the time, as a basis for harmony, and that it is not entirely a scholastic composition. The fact of its having a natural drone bass would tend rather to confirm this view than otherwise. The bagpipe, the true parent of the organ, was then in use as a rustic instrument throughout Europe. The rote, too, which was in somewhat better estimation, had a drone, like the modern hurdy-gurdy, from the turning of its wheel. When the canon is sung, the key note may be sustained *throughout*, and it will be in accordance with the rules of modern harmony. But the foot, or burden, as it stands in the ancient copy, will produce a very indifferent effect on a modern ear,^c from its constantly making fifths and octaves with the voices, although such progressions were not forbidden by the laws of music in that age. No subject would be more natural for a pastoral song than the approach of Summer; and, curiously enough, the late Mr. Bunting noted down an Irish song from tradition, the title of which he translated "Summer is coming," and the tune begins in the same way. That is the air to which Moore adapted the words, "Rich and rare were the gems she wore." Having given a fac-simile of "Sumer is icumen in," taken from the

^a The earliest specimen of secular part-music that has yet been discovered on the Continent, is an old French song, for three voices, the supposed production of a singer and poet, by name Adam de la Hale, called Le Boiteux d'Arras, who was in the service of the Comte de Provence. The discovery has been recently made and communicated by M. Fétis, in his *Revue Musicale*. "It may be placed about the year 1280, if a dilettante of the *discantus* of the following age has not experimentalised on the melody left by De la Hale, as on a tenor or *Canto fermo*; since the other songs, in similar notation, are not in counterpoint; and the manuscript may be assigned to the *fourteenth* century." It is given in Kieseewetter's *History of Music*.

^b The Musical Notation in this MS. (Harl. 978) is throughout the same. Only two forms of note are used with occasional ligatures. "Sumer is icumen in" is on the

back of page 9, and just after it is an Antiphon in praise of Thomas à Becket. At page 12 we have the musical scale in letters, exactly corresponding with the scale of Guido, with the *ut, re, mi, fa, &c.*, but only extending to two octaves and four notes, without even the "*e e*," said to have been added by his pupils. At the back of that page is an explanation of the intervals set to music, to impress them on the memory by singing, and examples of the ligatures used in the notation of the manuscript. At page 8 is a hymn, "Ave gloriosa mater Salvatoris," with Latin and Norman French words, in score in three parts, on fifteen red lines undivided, and with three clefs for the voices. The remainder of the musical portion of the manuscript consists of hymns, &c., in one or two parts,

^c We ought, perhaps, to except the lover of Scotch Reels.

manuscript, and as it may be seen in score in Burney and Hawkins' Histories, the tune is here printed, harmonized by Mr. Macfarren, as the first of National English Airs. A few obsolete words have been changed, but the original are given below.

SUMER IS ICUMEN IN.

About 1250.

Rather slow, and smoothly.

Summer is a coming in, Loud-ly sing Cuc-koo; Groweth seed, and
 bloweth mead and springeth wood a - new. Sing Cuc - koo! Ewe bleat-eth af-ter lamb, Low'th
 af - ter calf the cow; Bullock start-eth, Buck to fern go'th, Mer-ry sing Cuc -
 -koo! Cuckoo! Cuc - koo! Well singst thou, Cuc - koo! Nor cease thou e - ver now.

Drone Bass.

ORIGINAL WORDS.

Sumer is icumen^a in,
 Lhude^b sing Cuccu,
 Groweth sed, and bloweth med
 And springth the wde nu
 Sing Cuccu!

WORDS MODERNIZED.

Summer is come in,
 Loud sing Cuckoo!
 Groweth seed, and bloweth mead
 And spring'th the wood now
 Sing Cuckoo.

^a "icumen" come (from the Saxon verb, *cuman*, to come); so in Robert of Gloucester, *ipaied* for paid.

^b Lhude, wde, awe, and calve, are all to be pronounced as of two syllables.

Awe bleteth after lomb	Ewe bleateth after lamb,
Lhouth after calve cu ;	Loweth after calf [the] cow.
Bulluc sterteth, bucke verteth	Bullock starteth, ^a buck verteth ^b
Murie sing Cuccu,	Merry sing, Cuckoo ;
Cuccu, Cuccu.	Cuckoo, Cuckoo !
Wel sings thu Cuccu	Well sing'st thou Cuckoo
Ne swik thu naver nu.	Nor cease thou never now.

In the original, the "Foot," or Burden, is sung, as an under part by two voices, to the words, "Sing Cuccu, nu, sing Cuccu," making a rude base to it.

Two other songs of the thirteenth century on the approach of Summer are printed in *Reliquiæ Antiquæ* (8vo. Lond. 1841), but without music. The first is taken from MSS. Egerton, No. 613, Brit. Mus., and begins thus:—

"Somer is comen, and winter is gon, this day beginniz to longe [lengthen],
And this foules everichon [birds every one] joy [t]hem wit[h] songe."

The other from MSS. Digby, No. 86, Oxford, of the Thrush and the Nightingale:

"Somer is comen with love to toune
With blostme [blossom], and with brides rounne [birds' songs]
The note [nut] of hasel springeth," &c.

In the Douce Collection (Bod. Lib., Ox., MS. No. 139), there is an English song with music, beginning—

"Foweles in the frith, the fisses in the flod."

and the MS., which contains it, is of the thirteenth century, but it is only in two parts; and in Harl. MSS. No. 1717, is a French or Anglo-Norman song, "Parti de Mal," which seems to have been cut from an older manuscript to form the cover of a Chronicle of the Dukes of Normandy, written by order of Henry II. It is only for one voice, and a sort of hymn, but a tolerable melody. Both these may be seen in Stafford Smith's *Musica Antiqua*, Vol. 1.

Another very early English song, with music, is contained in a manuscript, "Liber de Antiquis Legibus," now in the Record Room, Town Clerk's Office, Guildhall. It contains a Chronicle of Mayors and Sheriffs of London, and of the events that occurred in their times, from the year 1188 to the month of August, 1274, at which time the manuscript seems to have been completed. It is the Song of a Prisoner. The first four lines are more Saxon than modern English:—

ORIGINAL WORDS.

Ar ne kuthe ich sorghe non
Nu ich mot manen min mon
Karful wel sore ich syche
Geltles ihc sholye muchele schame
Help, God, for thin swete name
Kyng of Hevene riche.

WORDS MODERNIZED.

Ere [this] knew I sorrow none
Now I must utter my moan
Full of care well sore I sigh
Guiltless I suffer much shame
Help, God, for thy sweet name,
King of Heaven-Kingdom.

^a Jumps.^b Frequents the green fern.

In the Arundel Collection (No. 292), there is a song in "a handwriting of the time of Edward II.," beginning—

"Uncomly in cloystre I coure [cower] ful of care,"

which is on the comparative difficulties of learning secular and church music, but, except in the line, "Thou bitest asunder bequarre for bemol" (B natural for B flat), there is no reference to the practice of music.

Secular music must have made considerable progress before the end of the thirteenth century, for even Franco had spoken of a sort of composition called "Conductus," in which, instead of merely adding parts to a plain song, the student was first to compose as pretty a tune as he could, and then to make descant upon it;^a and he further says, that in every other case, some melody already made is chosen, which is called the tenor, and governs the descant originating from it: but it is different in the Conductus, where the cantus (or melody) and the descant (or harmony) are both to be produced. This was evidently applied to secular composition, since, about 1250, Odo, Archbishop of Rheims, speaks of Conducti et Motuli as "jocose and scurrilous songs."

Accidental sharps, discords and their resolutions, and even chromatic counterpoint, are treated on by Marchetto of Padua (in his *Pomerium Artis Musicæ Mensurabilis*) in 1274, and the Dominican Monk, Peter Herp, mentions in *Chronicle of Frankfort*, under the year 1300, that new singers, composers, and harmonists had arisen, who used other scales or modes than those of the Church.^b Pope John XXII. (in his decree given at Avignon in 1322) reproves those who, "attending to the *new notes and new measures of the disciples of the new school*, would rather have their ears tickled with semibreves and minims, and *such frivolous inventions*, than hear the ancient ecclesiastical chant." White minims, with tails, to distinguish them from semibreves, seem first to have been used by John de Muris, about 1330, retaining the lozenge-shaped head to the note. He also used signs to distinguish triple from common time. These points should be borne in mind in judging of the age of manuscripts.

It will be observed that "Sumer is icumen in" is not within the compass of any Church scale. It extends over the octave of F, and ends by descending to the seventh below the key note for the close, which, indeed, is one of the most common and characteristic terminations of English airs. The dance tune which follows next in order has the same termination, and extends over a still greater compass of notes. I shall therefore quit the subject of Church scales, relying on the practical refutation which a further examination of the tunes will afford. Burney has remarked that at any given period secular music has always been at least a century in advance of Church music. And notwithstanding the improvements in musical *notation* made by monks, the Church still adhered to her imperfect system, as well as to bad harmony, for centuries after better had become general.

^a "In Conductis aliter est operandum, quia qui vult facere Conductum, primum cantum invenire debet pulchriorem quam potest, deinde uti debet illo, ut de tenore, faciendo discantum."

^b "Novi eantores surrexere, et componistæ, et figuristæ.

qui inceperunt alios modos assuere." When music deviated from the Church scales, it was called by the old writers generally, *Musica falsa*, and by Franchinus, *Musica ficta, seu colorata*, from the chromatic semitones used in it.

Even in the sixteenth century, modulation being still confined to the ecclesiastical modes, precluded the use of the most agreeable keys in music. Zarlino, who approved of the four modes added by Glareanus, speaks of himself, and a few others, having composed in the eleventh mode, or key of C natural (which was not one of the original eight), to which they were led *by the vulgar musicians of the streets and villages*, who generally accompanied rustic dances with tunes in this key, and which was then called, *Il modo lascivo*—The wanton key. I suppose it acquired this name, because, like the “sweet Lydian measure” of old, the interval from the seventh to the octave is only a semitone.

DANCE TUNE.

About 1300.

The image shows a musical score for a dance tune, approximately 1300 AD. The score is written in a medieval style with a treble clef and a 6/8 time signature. It consists of four systems of two staves each. The melody is written on the upper staff, and the accompaniment is on the lower staff. The notation includes various note values, rests, and bar lines.

The above dance tune is taken from the *Musica Antiqua* by John Stafford Smith. He transcribed it from a manuscript then in the possession of Francis Douce, Esq. (who bequeathed the whole of his manuscripts to the Bodleian Library), and calls it, “a dance tune of the reign of Edward II., or earlier.” The notation of the MS. is the same as in that which contains *Sumer is icumen in*,

and I do not think it can be dated later than 1300. Dr. Crotch remarks :—
 “The abundance of appoggiaturas in so ancient a melody, and the number of bars in the phrases, four in one and five in another—nine in each part, are its most striking peculiarities. It is formed on an excellent design, similar to that of several fine airs of different nations. It consists of three parts, resembling each other excepting in the commencement of their phrases, in which they tower above each other with increasing energy, and is altogether a curious and very favorable specimen of the state of music at this very early period.”

The omission of the eighth bar in each phrase would make it strictly in modern rhythm.

CHAPTER III.

ENGLISH MINSTRELSY FROM 1270 TO 1480, AND THE GRADUAL EXTINCTION OF THE OLD MINSTREL.

Edward the First, according to the Chronicle of Walter Hemmingford, about the year 1271, a short time before he ascended the throne, took his harper with him to the Holy Land, who must have been a close and constant attendant on his master, for when Edward was wounded at Ptolemais, the harper (*Citharæda suus*), hearing the struggle, rushed into the royal apartment, and, striking the assassin on the head with a tripod or trestle, beat out his brains.

“That Edward ordered a massacre of the Welsh bards,” says Sharon Turner, “seems rather a vindictive tradition of an irritated nation than an historical fact. The destruction of the independent sovereignties of Wales abolished the patronage of the bards, and in the cessation of internal warfare, and of external ravages, they lost their favorite subjects, and most familiar imagery. They declined because they were no longer encouraged.” The Hon. Daines Barrington could find no instances of severity against the Welsh in the laws, &c. of this monarch,^a and that they were not extirpated is proved by the severe law which we find in the Statute Book, 4 Henry IV. (1402), c. 27, passed against them during the resentment occasioned by the outrages committed under Owen Glendour. In that act they are described as *Rymours* and *Ministrals*, proving that our ancestors could not distinguish between them and our own minstrels.

In May, 1290, was celebrated the marriage of Queen Eleanor’s daughter Joan, surnamed of Acre, to the Earl of Gloucester, and in the following July, that of Margaret, her fifth daughter, to John, son of the Duke of Brabant. Both ceremonies were conducted with much splendour, and a multitude of minstrels flocked from all parts to Westminster: to the first came King Grey of England, King Caupenny from Scotland, and Poveret, the minstrel of the Mareschal of Champagne. The nuptials of Margaret, however, seem to have eclipsed those of her sister. Walter de Storton, the king’s harper, distributed a hundred pounds, the gift of

^a See his observations on the Statutes, 4to. 4th Ed.

the bridegroom, among 426 minstrels, as well English as others.^a In 1291, in the accounts of the executors of Queen Eleanor, there is an entry of a payment of 39s., for a cup purchased to be given to one of the king's minstrels.

The highly valuable roll, preserved among the records in the custody of the Queen's Remembrancer, which has been printed for the Roxburghe Club, marks the gradations of rank among the minstrels, and the corresponding rewards bestowed upon them. It contains the names of those who attended the *cour plenière* held by King Edward at the Feast of Whitsuntide, 1306, at Westminster, and also at the New Temple, London; because "the royal palace, although large, was nevertheless small for the crowd of comers." Edward then conferred the honor of knighthood upon his son, Prince Edward, and a great number of the young nobility and military tenants of the crown, who were summoned to receive it, preparatory to the King's expedition to Scotland to avenge the murder of John Comyn, and the revolt of the Scotch.

On this occasion there were six kings of the minstrels, five of whom, viz., Le Roy de Champagne, Le Roy Capenny, Le Roy Boiesescue, Le Roy Marchis, and Le Roy Robert, received each five marks, or 3*l.* 6*s.* 8*d.*, the mark being 13*s.* 4*d.* It is calculated that a shilling in those days was equivalent to fifteen shillings of the present time; according to which computation, they received 50*l.* each. The sixth, Le Roy Drnet, received only 2*l.* The list of money *given* to minstrels is principally in Latin; but that of *payments* made to them being in Norman French, it is difficult to distinguish English minstrels from others. Le Roy de Champagne was probably "Poveret, the minstrel of the Mareschal of Champagne," of 1290, Le Roy Capenny, "King Caupenny from Scotland," and Le Roy Robert, whom we know to have been the English king of the minstrels by other payments made to him by the crown (see Anstis' Register of the Order of the Garter, vol. ii. p. 303), was probably the "King Grey of England" of the former date. Among the names we find, Northfolke, Carletone, Ricard de Haleford, Adam de Werintone (Warrington?), Adam de Grimeshawe, Merlin, Lambyn Clay, Fairfax, Hanecocke de Blithe, Richard Wheataere, &c. The harpers are generally mentioned only by their christian names, as Laurence, Mathew, Richard, John, Robert, and Geoffrey, but there are also Richard de Quitacre, Richard de Leylonde, William de Grimesar, William de Duffelde, John de Trenham, &c., as well as Adekyn, harper to the Prince, who was probably a Welsh bard. In these lists only the principal minstrels are named, the remaining sum being divided, by the kings and few others, among the *menestrous de la commune*. Harpers are in the majority where the particular branch of minstrelsy is specified. Some minstrels are locally described, as Robert "de Colecestria," John "de Salopia," and Robert "de Scardeburghe;" others are distinguished as the harpers of the Bishop of Durham, Abbot of Abyngdon, Earls of Warrenne, Gloucester, &c.; one is Guillaume sans manière; another, Reginald le menteur; a third is called Makejoye; and a fourth, Perle in the eghe.

^a Pages lxi. and lxx. Introduction to Manners and Household Expenses of England in the 13th and 15th centuries, illustrated by original records. 4to. London.

Printed for the Roxburghe Club, 1841, and quoted from Wardrobe Book, 18 Edward I. Rot. Miscell. in Turr. Lond. No. 56.

The total sum expended was about 200*l.*, which according to the preceding estimate would be equal to about 3,000*l.* of our money.

The minstrels seem to have been in many respects upon the same footing as the heralds; and the King of the Herald's, like the King at Arms, was, both here and on the Continent, an usual officer in the courts of princes. Herald's seem even to have been included with minstrels in the preceding account, for Carleton, who occupies a fair position among them, receiving 1*l.* as a payment, and 5*s.* as a gratuity, is in the latter case described as Carleton "Haralde."

In the reign of Edward II., besides other grants to "King Robert," before mentioned, there is one in the sixteenth year of his reign to William de Morlee, "The king's minstrel, styled *Roy de North*," of houses that had belonged to John le Boteler, called Roy Brunhau. So, among herald's, *Norroy* was usually styled *Roy d'Armes de North* (Anstis. ii. 300), and the Kings at Arms in general were originally called Reges Heraldorum, as these were Reges Minstrallorum.^a—*Percy's Essay*.

The proverbially lengthy pedigrees of the Welsh were registered by their bards, who were also herald's.^b

In the reign of Edward II., A.D. 1309, at the feast of the installation of Ralph, Abbot of St. Augustin's, at Canterbury, seventy shillings was expended on minstrels, who accompanied their songs with the harp.—*Warton*, vol. i., p. 89.

In this reign such extensive privileges were claimed by these men, and by dissolute persons assuming their character, that it became a matter of public grievance, and a royal decree was issued in 1315 to put an end to it, of which the following is an extract:—

"Edward by the grace of God, &c. to sheriffes, &c. greetyng, Forasmuch as...many idle persons, under colour of Mynstrelsie, and going in messages, and other faigned business, have ben and yet be receaved in other mens houses to meate and drynke, and be not therwith contented yf they be not largely consydered with gyftes of the lordes of the houses: &c....We wylling to restrayne suche outrageous enterprises and idleness, &c. have ordeyned....that to the houses of prelates, earles, and barons, none resort to meate and drynke, unlesse he be a Mynstrel, and of these Minstrels that there come none except it be three or four MINSTRELS OF HONOUR at the most in one day, unlesse he be desired of the lorde of the house. And to the houses of meaner men

^a Herald's and minstrels seem to have been on nearly the same footing abroad. For instance, Froissart tells us "The same day th' Erle of Foix gave to *Heraudes* and *Minstrelles* the somme of fyve hundred frankes: and gave to the Duke of Tourayn's Minstrelles gowns of Cloth of Gold, furred with Ermys, valued at two hundred frankes."—*Chronicle Ed.* 1525, hook 3, ch. 31.

^b "The Welshman's pedigree was his title-deed, by which he claimed his birthright in the country. Every one was obliged to shew his descent through nine generations, in order to be acknowledged a free native, and by which right he claimed his portion of land in the community. Among a people, where surnames were not in use, and where the right of property depended on descent, an attention to pedigree was indispensable. Hence arose the second order of Bards, who were the *Arwyddvierdd*, or Bard-Herald's, whose duty it was to register arms and pedigrees, as well as undertake the embassies of state.

The *Arwyddvardd*, in early Cambrian history, was an officer of national appointment, who, at a later period, was succeeded by the *Prydydd*, or Poet. One of these was to attend at the birth, marriage, and death of any man of high descent, and to enter the facts in his genealogy. The *Marwnad*, or Elegy, composed at the decease of such a person, was required to contain truly and at length his genealogy and descent; and to commemorate the survivor, wife or husband, with his or her descent and progeny. The particulars were registered in the books of the *Arwyddvardd*, and a true copy therefrom delivered to the heir, to be placed among the authentic documents of the family. The bard's fee, or recompense, was a stipend out of every plough land in the district; and he made a triennial Bardic circuit to correct and arrange genealogical entries."—*Extracted from Meyrick's Introduction to his edition of Lewis Durn's Heraldic Visitations of Wales 2 vols. 4to. Llandoverry. 1846.*

that none come unlesse he be desired, and that such as shall come so, holde themselves contented with meate and drynke, and with such curtesie as the maister of the house wyl shewe unto them of his owne good wyll, without their asking of any thyng. And yf any one do agaynst this Ordinaunce, at the firste tyme he to lose his *Minstrelsie*, and at the second tyme to forswear his craft, and never to be receaved for a Minstrel in any house.... Geven at Langley the vi. day of August, in the ix yere of our reigne."—*Hearn's Append. ad Leland Collect.*, vol. vi., p. 36.

Stow, in his Survey of London, in an estimate of the annual expenses of the Earl of Lancaster about this time, mentions a large disbursement for the liveries of the minstrels. That they received vast quantities of money and costly habiliments from the nobles, we learn from many authorities; and in a poem on the times of Edward II., knights are recommended to adhere to their proper costume lest they be mistaken for minstrels.

<p>“Kny[gh]tes schuld weare clothes I-schape in dewe manere, As his order wo[u]ld aske, As wel as schuld a frere [friar]: Now thei beth [are] disgyssed, So diverselych i-digt [bedight],</p>	<p>That no man may knowe A mynstrel from a knygh[t] Well ny: So is mekenes[s] falt adown And pride aryse an hye.” <i>Perey Soc., No. 82, p. 23.</i></p>
--	--

That minstrels were usually known by their dress, is shown by the following anecdote, which is related by Stowe:—“When Edward II. this year (1316) solemnized the feast of Pentecost, and sat at table in the great hall of Westminster, attended by the peers of the realm, a certain woman, dressed *in the habit of a Minstrel, riding on a great horse, trapped in the Minstrel fashion*, entered the hall, and going round the several tables, acting the part of a Minstrel, at length mounted the steps to the royal table, on which she deposited a letter. Having done this, she turned her horse, and, saluting all the company, she departed.” The subject of this letter was a remonstrance to the king on the favors heaped by him on his minions to the neglect of his faithful servants. The door-keepers being called, and threatened for admitting such a woman, readily replied, “that it never was the custom of the king’s palace to deny admission to Minstrels, especially on such high solemnities and feast days.”

On the capital of a column in Beverley Minster, is the inscription, “Thys pillor made the meynstyr[s].” Five men are thereon represented, four in short coats, reaching to the knee, and one with an overcoat, all having chains round their necks and tolerably large purses. The building is assigned to the reign of Henry VI., 1422 to 1460, when minstrelsy had greatly declined, and it cannot therefore be considered as representing minstrels in the height of their prosperity. They are probably only instrumental performers (with the exception, perhaps, of the lute player); but as one holds a pipe and tabor, used only for rustic dances, another a crowd or treble viol, a third what appears to be a bass flute, and a fourth either a treble flute or perhaps that kind of hautboy called a wayght, or wait, and there is no harper among them—I do not suppose any to have been of that class called minstrels of honour, who rode on horseback, with their servants

to attend them, and who could enter freely into a king's palace. Such distinctions among minstrels are frequently drawn in the old romances. For instance, in the romance of *Launfel* we are told, "They had menstralles of moche honours," and also that they had "Fydelyrs, sytolys (citolers), and trompoteres." It is not, however, surprising that they should be rich enough to build a column of a Minster, considering the excessive devotion to, and encouragement of, music which characterised the English in that and the two following centuries.

No poets of any country make such frequent and enthusiastic mention of minstrelsy as the English. There is scarcely an old poem but abounds with the praises of music. Adam Davy, or Davie, of Stratford-le-Bow, near London, flourished about 1312. In his *Life of Alexander*, we have several passages like this:—

"Mer[r]y it is in halle to he[a]re the harpe,
The mynstrall syng, the jogelour carpe" (recite).

And again,— "Mery is the twynkelyng of the harpoure."

The fondness of even the most illiterate, to hear tales and rhymes, is much dwelt on by Robert de Brunne, or Robert Mannyng, "the first of our vernacular poets who is at all readable now." All rhymes were then sung with accompaniment, and generally to the harp. So in 1338, when Adam de Orleton, bishop of Winchester, visited his Cathedral Priory of St. Swithin, in that city, a minstrel named Herbert was introduced, who sang the *Song of Colbrand*, a Danish Giant, and the tale of *Queen Emma delivered from the plough-shares*, or trial by fire, in the hall of the Prior. A similar festival was held in this Priory in 1374, when similar gestes or tales were sung. Chaucer's *Troilus and Cresseide*, though almost as long as the *Æneid*, was to be "redde, or else songe," and Warton has printed a portion of the *Life of St. Swithin* from a manuscript, with points and accents inserted, both over the words and dividing the line, evidently for the purposes of singing or recitation (*History of English Poetry*, vol. i., p. 15. 1840). We have probably by far more tunes that are fitted for the recitation of such lengthy stories than exist in any other country.

In the year 1362, an Act of Parliament passed, that "all pleas in the court of the king, or of any other lord, shall be pleaded and adjudged in the English tongue" (stat. 36 Edw. III., cap. 15); and the reason, which is recited in the preamble, was, that the French tongue was so unknown in England that the parties to the law-suits had no knowledge or understanding of what was said for or against them, because the counsel spoke French. This was the era of Chaucer, and of the author of *Pierce Plowman*—two poets whose language is as different as if they had been born a century apart. Longland, instead of availing himself of the rising and rapid improvements of the English language, prefers and adopts the style of the Anglo-Saxon poets, even preferring their perpetual alliteration to rhyme. His subject—a satire on the vices of the age, but particularly on the corruptions of the clergy and the absurdities of superstition—does not lead him to say much of music, but he speaks of ignorance of the art as a just subject of reproach.

"They kennen [know] no more mynstralecy, ne musik, men to gladde,
Than Mundy the muller [miller], of *multa fecit Deus!*"

He says, however, of himself, in allusion to the minstrels :—

“Ich can nat tabre, ne trompe, ne telle faire gestes,
Ne fithelyn, at fe[a]stes, ne harpen :
Japen ne jagelyn, ne gentilliche pipe ;
Nother sailen [leap or dance], ne sautrien, ne singe with the giterne.”

He also describes his Friar as much better acquainted with the “*Rimes of Robinhode* and of *Randal, erle of Chester*,” than with his Paternoster.

Chaucer, throughout his works, never loses an opportunity of describing or alluding to the general use of music, and of bestowing it as an accomplishment upon the pilgrims, heroes, and heroines of his several tales or poems, whenever propriety admits. We may learn as much from Chaucer of the music of his day, and of the estimation in which the art was then held in England, as if a treatise had been written on the subject.

Firstly, from the *Canterbury Tales*, in his description of the Squire (line 91 to 96), he says :—

“*Syngynge he was, or flowtyng* [fluting] *al the day ;*
He was as fresh as is the moneth of May :
Short was his goune, with sleevès long and wyde ;
Well cowde he sitte on hors, and faire ryde.
He eowde songes wel make and endite,
Juste (fence) and eke daunce, and wel p[o]urtray and write.”

Of the Nun, a Prioress (line 122 to 126), he says :—

“*Ful wel she sang the servise devyne,*
Entuned in hire nose ful seemyly ;
And Frensch sche spak ful faire and fetysly [neatly],
Aftur the schole of Stratford attè Bowe,
For Frensch of Parys was to hire unknowe” [unknown].

The Monk, a jolly fellow, and great sportsman, seems to have had a passion for no music but that of hounds, and the bells on his horse’s bridle (line 169 to 171) :

“And whan he rood [rode], men might his bridel heere
Gyngle in a whistlyng wynd so cleere,
And eke as lowde as doth the chapel belle.”

Of his Mendicant Friar, whose study was only to please (lines 235—270), he says :—

“*Wel couthe he syng* and *playe on a rote* [hurdy-gurdy]. . . .
Somewhat he lipped [lisp] for wantounesse,
To make his Englissch swete upon his tunge ;
And *in his harpyng, whan that he had sunge,*
His eyghen [eyes] twynkeled in his he[a]d aright,
As don the sterrès [do the stars] in the frosty night.”

Of the Miller (line 564 to 568), he says :—

“Wel cowde he ste[a]le corn, and tollen thries [take toll thrice] ;
And yet he had a thombe of gold,^a pardé,
A whight cote and blewe hood we[a]red he ;

^a Tyrwhitt says there is an old proverb—“Every *honest* miller has a thumb of gold.” Perhaps it means that nevertheless he was as honest as his brethren. There are many early songs on thievish millers and bakers.

A baggepipe coude he blowe and sowne [sound],
And therewithal he brought us out of towne." ^a

Of the Pardoner (line 674 to 676) :—

"*Ful lowde he sang, 'Come hider, love, to me.'*
This Sompnour bar[e] to him a *stij' burdown*,^b
Was never trompe [trumpet] of half so gre[a]t a soun" (sound).

Of the poor scholar, Nicholas (line 3213 to 3219) :—

"And al above ther lay a gay *sawtrye* [psaltry],
On which he made, a-nightes, melodye
So swetely, that al the chambur rang :
And *Angelus ad Virginem* he sang.
And after that he sang *The Kyng's note* ;
Ful often blessed was his mery throte."

Of the Carpenter's Wife (lines 3257 and 8) :—

"But of her song, it was as lowde and yerne [brisk]
As eny swalwe [swallow] chiteryng on a berne" [barn].

Of the Parish Clerk, Absolon (lines 3328 to 3335) :—

"In twenty manners he coude skip and daunce,
After the schole of Oxenfordè tho,
And with his legges casten to and fro ;
And *pleyen songes on a small Rubible*^c [Rebec],
Ther-to he sang som tyme a lowde quynnyble ;^d
And *as wel coude he pleye on a giterne* :
In al the toun nas [nor was] brewhous ne taverne
That he ne visited with his solas" [solace].

He serenades the Carpenter's Wife, and we have part of his song (lines 3352—64) :

"The moone at night ful cleer and brightè schoon,
And Absolon his giterne hath i-take,
For paramours he seyde he wold awake. . . .
He syngeth in hys voys gentil and smal—
'Now, deere lady, if thi wille be,
I pray you that ye wol rewe [have compassion] on me.'
Full wel acordingy to his gyternyng,
This carpenter awook, and herde him syng."

Of the Apprentice in the Cook's Tale, who plays both on the ribible and gitterne :

"At every brideale wold he syng and hoppe ;
He loved bet [better] the taverne than the schoppe."

^a A curious reason for the use of the Bagpipe in Pilgrimages will be found in State Trials—Trial of William Thorpe. Henry IV., an. 8, shortly after Chaucer's death. "I say to thee that it is right well done, that Pilgremys have with them both Syngers, and also Pipers, that whan one of them, that goeth bar[e]fo[ote], striketh his too upon a stone, and hurteth hym sore, and maketh hym to blede; it is well done that he or his fel[l]ow begyn than a Songe, or else take out of his bosome a *Baggepype* for to drive away with soche myrthe the hurte of his felow."

^b This Sompnour (Sumner or Summoner to the Ecclesiastical Courts, now called Apparitor) supported him by

singing the *burden*, or *bass*, to his song in a deep loud voice. *Bourdon* is the French for *Drone*; and *Foot*, *Under-song*, and *Burden* mean the same thing, although *Burden* was afterwards used in the sense of *Ditty*, or any line often recurring in a song, as will be seen hereafter.

^c *Ribible* (the diminutive of *Ribibe* or *Rebec*) is a small fiddle with three strings.

^d To sing a "quinible" means to descant by singing fifths on a plain-song, and to sing a "quatible" to descant by fourths. The latter term is used by Cornish in his Treatise between Trowthe and Enformacion. 1528.

The Wife of Bath says (lines 5481 and 2, and 6039 and 40), that wives were chosen—

..... "some, for they *can synge and daunce*,
And some for gentillesse or daliaunce.....
How couthe I daunce to an harpe smale,
And synge y-wys as eny nightyngale."

I shall conclude Chaucer's inimitable descriptions of character with that of his Oxford Clerk, who was so fond of books and study, that he loved Aristotle better

"Than robès riche, or fidel or sautrie. . . .
Souning in moral virtue was his speech,
And gladly would he lerne and gladly teehe."

We learn from the preceding quotations, that country squires in the fourteenth century could pass the day in singing, or playing the flute, and that some could "Songès well make and indite:" that the most attractive accomplishment in a young lady was to be able to sing well, and that it afforded the best chance of her obtaining an eligible husband; also that the cultivation of music extended to every class. The Miller, of whose education Pierce Plowman speaks so slightly, could play upon the bagpipe; and the apprentice both on the ribble and gittern. The musical instruments that have been named are the harp, psaltry, fiddle, bagpipe, flute, trumpet, rote, rebec, and gittern. There remain the lute, organ, shalm (or shawm), and citole, the hautboy (or wayte), the horn, and shepherd's pipe, and the catalogue will be nearly complete, for the cittern or cithren differed chiefly from the gittern, in being strung with wire instead of gut, or other material. The sackbut was a bass trumpet with a slide,^a like the modern trombone; and the dulcimer differed chiefly from the psaltry in the wires being struck, instead of being twitted by a plectrum, or quill, and therefore requiring both hands to perform on it.

In the commencement of the Pardoner's Tale he mentions lutes, harps, and gitterns for dancing, as well as singers with harps; in the Knight's Tale he represents Venus with a citole in her right hand, and the organ is alluded to both in the History of St. Cecilia, and in the tale of the Cock and the Fox.

In the House of Fame (Urry's Edit., line 127 to 136), he says:

"That madin loude Minstralsies
In Cornmuse [bagpipe] and eke in *Shalmics*,^b

^a "As he that plaies upon a Sagbut, by pulling it up and down alters his tones and tunes."—*Burton's Anatomy of Melancholy*, 8vo. Edit. of 1800, p. 379.

^b A very early drawing of the Shalm, or Shawm, is in one of the illustrations to a copy of Froissart, in the Brit. Mus.—*Royal MSS.* 18, E. Another in Comenius' Visible World, translated by Hoole, 1650, (he translates the Latin word *gingras*, shawm,) from which it is copied into Cavendish's Life of Wolsey, edited by Singer, vol. i. p. 114., Ed. 1825. The modern clarinet is an improvement upon the shawm, which was played with a reed, like the wayte, or hautboy, but being a bass instrument, with about the compass of an octave, had probably more the tone of a bassoon. It was used on occasions of state. "What stately music have you? You have shawms? Ralph plays a stately part, and he must needs have shawms."—*Knight of the Burning Pestle*. Drayton speaks of it as shrill-toned: "E'en from the shrillest shawm, unto the cornamute."—*Polyglotton*, vol. iv., p. 376. I conceive

the shrillness to have arisen from over-blowing, or else the following quotation will appear contradictory:—

"A Shawme maketh a swete sounde, for he *tungeth the basse*,

It mounteth not to hie, but *kepith the rule and space*.

Yet *yf it be blowne withe to vehement a wynde*,

It *makith it to mys-governe out of his kynde*."

This is one of the "proverbis" that were written about the time of Henry VII., on the walls of the Manor House at Leckington, near Beverley, Yorkshire, anciently belonging to the Percys, Earls of Northumberland, but now destroyed. There were many others relating to music, and musical instruments (harp, lute, recorder, claricorde, clarysymballis, virgynalls, clarion, organ, singing, and musical notation,) and the inscribing them on the walls adds another to the numberless proofs of the estimation in which the art was held. A manuscript copy of them is preserved in Bib. Reg. 18. D. 11. Brit. Mus.

And in many an othir pipe,
 That craftely began to pipe
 Bothe in *Douced* and eke in *Rede*,^a
 That bin at feastes with the brede [bread] :
 And many a *Floite* and litlyng *Horne*
 And *Pipes made of grenè corne*.
 As have these little Herdègroomes
 That kepin Beastes [keep oxen] in the broomes."

As to the songs of his time, see the Frankeleyne's Tale (line 11,254 to 60):—

"He was dispeired, nothing dorst he seye
 Sauf [save] in his songès somewhat wolde he wreye [betray]
 His woo, as in a general compleyning ;
 He said he loved, and was beloved nothing.
 Of suche matier made he many *Layes*,
Songes, *Compleyntes*, *Roundelets*, *Virelayes* :
 How that he dorstè not his sorwe [sorrow] telle,
 But languisheth as doth a fuyr in helle."

and he speaks elsewhere of *Ditees*, *Rouilils*, *Balades*, &c.

The following passages relate to minstrelsy, and to the manner of playing the harp, pointing and performing with the nails; as the Spaniards do now with the guitar. The first is from the House of Fame (Urry, line 105 to 112):—

. . . . "Stoden . . . the castell all aboutin
 Of all manir of Minstralis
 And gestours that tellen tales
 Both of wepyng and of game,
 And all that 'longeth unto fame ;
 There herde I playin on an *Harpe*
That ysoundid bothe well and sharpe."

and from *Troilus*, lib. 2, 1030 :—

"For though that the best harper upon live
 Would on the bestè soundid jolly harpe
 That evir was, with all his fingers five
 Touch aie o (one) string, or aie o warble harpe,
Were his nailes poineted nevir so sharpe
 It shoulde makin every wight to[o] dull
 To heare [h]is Glee, and of his strokes ful."

Even the musical gamut is mentioned by Chaucer. In the supplementary tale he makes the host give "an hid[c]ouse cry in ge-sol-re-ut the haut," and there is scarcely a subject connected with the art as practised in his day, that may not be illustrated by quotation from his works ;

"For, gif he have nought sayd hem, leeve [dear] brother,
 In o bo[o]k, he hath seyde hem in another."

^a Tyrwhitt thinks *Douce* an Instrument, and quotes Lydgate—

"Ther were trumpes and trumpetes,
 Lowde shall[m]ys and douceetes."

but it seems to me only to mean soft pipes in opposition to loud shalms. By the distinction Chaucer draws, "both in douced and in reed" (the shalm being played on by

a reed), I infer by "douce" that flutes are intended; the tone of which, especially the large flute, is extremely soft. I had a collection of English flutes, of which one was nearly a yard and a half long. All had mouth-pieces like the flageolet, and were blown in the same manner; the tone very pleasing, but less powerful and brilliant than the modern or "German" flute.

I shall conclude these numerous extracts with one of the song of nature, from the *Knichte's Tale*, (line 1493 to 98):—

“The busy larkè, messenger of daye,
 Salueth in hire song the morwe [morning] gray ;
 And fyry Phebns ryseth up so bright,
 That al the orient laugheth of the light,
 And with his stremès dryeth in the greves [groves]
 The silver dropès, hongyng on the leeves.”

Having quoted so largely from Chaucer, whose portraiture of character and persons has never been excelled, it will be unnecessary to refer to his contemporary, Gower, further than to say that in his *Confessio Amantis*, Venus greets Chaucer as her disciple and poet, who had filled the land in his youth with dittes and “songès glade,” which he had made for her sake ; and Gower says of himself:—

“And also I have ofte assaide
 Roundel, Balades, and Virelaie
 For her on whom myn hert laie.”

But about the same time, in the *Burlesque Romance*, *The T[o]urnament of Tottenham* (written in ridicule of chivalry), we find a notice of songs in six parts which demands attention. In the last verse:—

“Mekyl mirth was them among ;
 In every corner of the hous
 Was melody delycyous
 For to hef[a]re precyus
 Of six menys song.”

It has been supposed that this is an allusion to *Sumer is icumen in*, which requires six performers, but in all probability there were many such songs, although but one of so early a date has descended to us. We find in the Statutes of New College, Oxford (which was founded about 1380), that William of Wykeham ordered his scholars to recreate themselves on festival days with songs in the hall, both after dinner and supper ; and as part-music was then in common use, it is reasonable to suppose that the founder intended the students thereby to combine improvement and recreation, instead of each singing a different song.

In the fourth year of king Richard II. (1381), John of Gaunt erected at Tutbury, in Staffordshire, a *Court of Minstrels* similar to that annually kept at Chester ; and which, like a court-leet, or court-baron, had a legal jurisdiction, with full power to receive suit and service from the men of this profession within five neighbouring counties, to determine their controversies and enact laws ; also to apprehend and arrest such of them as should refuse to appear at the said court, annually held on the 16th of August. For this they had a charter, by which they were empowered to appoint a King of the Minstrels, with four officers to preside over them. They were every year elected with great ceremony ; the whole form of which, as observed in 1680, is described by Dr. Plot in his *History of Staffordshire*. That the barbarous diversion of bull-running was no part of the original institution, is fully proved by the Rev. Dr. Pegge, in *Archæologia*, vol. ii., No. xiii., p. 86. The bull-running tune, however, is still popular in Staffordshire.

Du Fresne in his Glossary (art. *Ministrelli*), speaking of the King of the Minstrels, says, "His office and power are defined in a French charter of Henry IV., king of England, in the *Monasticon Anglicanum*, vol. i., p. 355;" but though I have searched through Dugdale's *Monasticon*, I find no such charter.

In 1402, we find the before-mentioned statute against the Welsh bards, (4 Henry IV., c. 27).^a As they had excited their countrymen to rebellion against the English government, it is not to be wondered (says Percy) that the Act is conceived in terms of the utmost indignation and contempt against this class of men, who are described as *Rymours*, *Minstralx*, which are apparently here used as only synonymous terms to express the Welsh bards, with the usual exuberance of our Acts of Parliament; for if their *Minstralx* had been mere musicians, they would not have required the vigilance of the English legislature to suppress them. It was their songs, exciting their countrymen to insurrection, which produced "les diseases et mischiefs en la terre de Gales."

At the coronation of Henry V., which took place in Westminster Hall (1413), we are told by Thomas de Elmham, that "the number of harpers was exceedingly great; and that the sweet strings of their harps soothed the souls of the guests by their soft melody." He also speaks of the dulcet sounds of the united music of other instruments, in which no discord interrupted the harmony, as "inviting the royal banqueters to the full enjoyment of the festival."—(*Vit. et Gest. Henr. V.*, c. 12, p. 23.) *Minstrely* seems still to have flourished in England, although it had declined so greatly abroad; the *Provençals* had ceased writing during the preceding century. When Henry was preparing for his great voyage to France in 1415, an express order was given for his minstrels to attend him.—(Rymer, ix., 255.) *Monstrelet* speaks of the English camp resounding with the national music (170) the day preceding the battle of Agincourt, but this must have been before the king "gave the order for silence, which was afterwards strictly observed."

When he entered the City of London in triumph after the battle, the gates and streets were hung with tapestry representing the histories of ancient heroes; and boys with pleasing voices were placed in artificial turrets, singing verses in his praise. But Henry ordered this part of the pageantry to cease, and commanded that for the future no "ditties should be made and sung by *Minstrels*^b or others," in praise of the recent victory; "for that he would whollie have the praise and thankes altogether given to God."

Nevertheless, among many others, a minstrel-piece soon appeared on the *Seyge of Harflett* (*Harfleur*), and the *Battayle of Agynkourte*, "evidently," says Warton, "adapted to the harp," and of which he has printed some portions.

^a It runs in these terms: "Item, pour eschuir plusieurs diseases et mischiefs qont advenuz devant ces heures en la terre de Gales par plusieurs Westours Rymours, Minstralx et autres Vacahondes, ordeignez est, et establiz, que nul Westour, Rymour Minstral, ne Vacahond soit aucunement sustenuz en la terre de Gales pur faire kymorthas ou coillage sur la commune poeple illocques."

^b Hollinshed, quoting from Thomas de Elmham, whose words are, "Quod cantus de suo triumpho fieri, seu per *Citharistas* vel alios quoscunque cantari penitus prohibehat." It will be observed that Hollinshed translates *Citharistas* (literally harpers) minstrels.

hundred shillings to each of his minstrels, the grant was confirmed in the first year of his son, Henry VI. (A.D. 1423), and payment ordered out of the exchequer. Both the biographers of Henry declare his love for music.^a Lydgate and Oeceleve, the poets whom he patronized, attest also his love of literature, and the encouragement he gave to it.

John Lydgate, Monk of Bury St. Edmunds, describes the minstrelsy of his time less completely, but in nearly the same terms as Chaucer.

Lydgate was a very voluminous writer. Ritson enumerates 251 of his pieces, and the list is far from being complete. Among his minor pieces are many songs and ballads, chiefly satirical, such as "On the forked head-dresses of the ladies," on "Thievish Millers and Bakers," &c. A selection from these has been recently printed by the Percy Society.

Among the devices at the coronation banquet of Henry VI. (1429), were, in the first course, a "sotiltie" (subtlety) of St. Edward and St. Lewis, in coat armour, holding between them a figure like King Henry, similarly armed, and standing *with a ballad under his feet*." In the second, a device of the Emperor Sigismund and King Henry V., arrayed in mantles of garter, and a figure like Henry VI. kneeling before them *with a ballad against the Lollards*; ^b and in the third, one of our Lady, sitting with her child in her lap, and holding a crown in her hand, St. George and St. Denis kneeling on either side, presenting to her King Henry *with a ballad in his hand*.^c These subtleties were probably devised by the clergy, who strove to smother the odium which, as a body, their vices had excited, by turning public attention to the further persecution of the Lollards.^d In a discourse which was prepared to be delivered at the Convocation of the Clergy, ten days after the death of Edward IV., and which still exists in MS. (MS. Cotton Cleopatra, E. 3), exhorting the clergy to amendment, the writer complains that "The people laugh at us, and make us their songs all the day long." Vicious persons of every description had been induced to enter the church on account of the protection it afforded against the secular power, and the facilities it provided for continued indulgence in their vices.

In that age, as in more enlightened times, the people loved better to be pleased than instructed, and the minstrels were often more amply paid than the clergy. During many of the years of Henry VI., particularly in the year 1430, at the annual feast of the fraternity of the HOLIE CROSSE, at Abingdon, a town in Berkshire, twelve priests each received four pence for singing a dirge: and the same number of minstrels were rewarded each with two shillings and four pence, besides diet and horse-meat. Some of these minstrels came only from Maidenhithe, or Maidenhead, a town at no great distance, in the same county. (Liber Niger, p. 598.) In the year 1441, eight priests were hired from Coventry, to assist in celebrating a yearly obit in the church of the neighbouring priory of

^a "Musicis delectabatur."—Tit. Liv., p. 5. "Instrumentis organicis plurimum deditus."—Elmham.

^b Ritson has printed one of these ballads against the Lollards, in his *Ancient Songs*, p. 63, 1790, taken from *MS. Cotton, Vespasian, B. 16. Brit. Mus.*

^c Quoted by Sharon Turner, from Fab. 419.

^d Sir John Oldcastle, Lord Cobham, had been put to death in the preceding reign.

Maxtoke; as were six minstrels (MIMI) belonging to the family of Lord Clinton, who lived in the adjoining Castle of Maxtoke, to sing, harp, and play in the hall of the monastery, during the extraordinary refection allowed to the monks on that anniversary. Two shillings were given to the priests, and four to the minstrels: and the latter are said to have supped in *camera picta*, or the painted chamber of the convent, with the sub-prior, on which occasion the chamberlain furnished eight massive tapers of wax. (Warton, vol. ii., p. 309.) However, on this occasion, the priests seem to have been better paid than usual, for in the same year (1441) the prior gave no more than sixpence to a preaching friar.

As late as in the early part of the reign of Elizabeth, we find an entry in the books of the Stationers' Company (1560) of a similar character: Item, payd to the preacher, 6s. 2d. Item, payd to the minstrell, 12s.; so that even in the decline of minstrelsy, the scale of remuneration was relatively the same.

A curious collection of the songs and Christmas carols of this reign (Henry VI.) have been printed recently by the Percy Society. (Songs and Carols, No. 73.)

The manuscript book from which they are taken, had, in all probability, belonged to a country minstrel who sang at festivals and merry makings, and it has been, most judiciously, printed entire, as giving a general view of the classes of poetry then popular. A proportion of its contents consists of carols and religious songs, such as were sung at Christmas, and perhaps at other festivals of the Church. Another class, in which the MS. is, for its date, peculiarly rich, consists of drinking songs. It also contains a number of those satirical songs against the fair sex, and especially against shrews, which were so common in the middle ages, and have a certain degree of importance as showing the condition of private society among our forefathers. The larger number of the songs, including some of the most interesting and curious, appear to be unique, and the others are in general much better and more complete copies than those previously known (viz. in MS. Sloane, No. 2593, Brit. Mus.). The editor of the MS. (Mr. T. Wright) observes that "The great variations in the different copies of the same song, show that they were taken down from oral recitation, and had often been preserved by memory among minstrels, who were not unskilful at composing, and who were not only in the habit of, voluntarily or involuntarily, modifying the songs as they passed through their hands, and adding or omitting stanzas, but of making up new songs by stringing together phrases and lines, and even whole stanzas from the different compositions which were imprinted on their memories." But what renders the manuscript peculiarly interesting, is, that it contains the melodies of some of the songs as well as the words. From this it appears that the same tune was used for different words. At page 62 is a note, which in modern spelling is as follows: "This is the tune for the song following; if so be that ye will have another tune, it may be at your pleasure, for I have set all the song." The words of the carol, "Nowell, Nowell," (Noel) are written under the notes, but the wassail song that follows, and for which the tune was also intended, is of a very opposite character, "Bryng us in good ale." I have printed the first verse of each under the tune, but it requires to be sung more quickly for the wassail song than for the carol.

CHRISTMAS CAROL.

About 1460.

The Burden or Chorus.

Now - ell, nowell, now - ell, nowell, [Now-ell, now-ell, now - ell.] This
Bring us in good ale, good ale, And bring us in good ale: *p*

Carol.

is the sa - lu - ta - tion of the an - gel Ga - bri - el. *f* Ti - dings true there
For our bless - ed La - dy's sake, bring us in good ale. Bring us in no

be come new, sent from the Trin - i - ty, *p* By Ga - bri - el to Na - za - reth,
brown bread, for that is made of bran, Nor bring us in no white bread, For

ci - ty of Ga - li - lee: *f* A clean maiden and pure virgin, Through her hu - mi - li -
there - in is no gain. But bring us in good ale, good ale, And bring us in good

- ty . . Hath con - cei - ved the per - son second in De - i - ty. *p*
ale. For our blessed La - dy's sake, Bring us in good ale.

^a The two bars marked off by a line are added, because there would not otherwise be music enough for the *Wassail Song*. They are a mere repetition of the preceding, and can be omitted at pleasure. The only way in

which the latter could have been sung to the music as written in the manuscript, would be by omitting the line "And bring us in good ale;" but, as it is *merely* a repetition, it *could* be omitted.

The notation of the original is in semibreves, minims, and crotchets, which are diminished to crotchets, quavers, and semiquavers, as became necessary in modernizing the notation; for the quickest note then in use was the crotchet.^a The Christmas carol partakes so much of the character of sacred music, that it is not surprising it should be in an old scale. If there were not the flat at the signature, which takes off a little of the barbarity, it would be exactly in the eighth Gregorian tone.

There are seven verses to the carol, but as they are not particularly interesting, perhaps the words of the wassail song will be preferred, although we should not now sing of "our blessed lady," as was common in those days.

Bring us in no brown bread, for that is made of bran,
Nor bring us in no white bread, for therein is no gain,
 But bring us in good ale, and bring us in good ale;
 For our blessed Lady's sake, bring us in good ale.

Bring us in no beef, for there is many bones,
But bring us in good ale, for that go'th down at once. And bring, &c.

Bring us in no bacon, for that is passing fat,
But bring us in good ale, and give us enough of that. And bring, &c.

Bring us in no mutton, for that is passing lean,
Nor bring us in no tripes, for they be seldom clean. But bring, &c.

Bring us in no eggs, for there are many shells,
But bring us in good ale, and give us nothing else. But bring, &c.

Bring us in no butter, for therein are many hairs,
Nor bring us in no pig's flesh, for that will make us bears. But bring, &c.

Bring us in no puddings, for therein is all God's good,
Nor bring us in no venison, that is not for our blood. But bring, &c.

Bring us in no capon's flesh, for that is often dear,
Nor bring us in no duck's flesh, for they slobber in the mere. [mire]
 But bring us in good ale, and bring us in good ale,
 For our blessed lady's sake, bring us in good ale.

An inferior copy of this song, without music, is in Harl. M.S., No. 541, from which it has been printed in Ritson's *Ancient Songs*, p. xxxiv. and xxxv.

With the reign of Edward IV. we may conclude the history of the *old wandering minstrel*. In 1469, on a complaint that persons had collected money in different parts of the kingdom by assuming the title and livery of the king's minstrels, he granted to Walter Halliday, *Marshal*, and to seven others whom he names, a charter of incorporation. They were to be governed by a marshal appointed for life, and two wardens to be chosen annually, who were authorized to admit members; also to examine the pretensions of all who exercised the minstrel profession, and to regulate, govern, and punish them throughout the realm (those of Chester

^a After the Percy Society had printed the Songs, I was to have had the opportunity of transcribing *all* the Music; but, in the mean time, the bookbinder to whom this rare

MS. was entrusted, disappeared, and with him the manuscript, which is, perhaps, already in some library in the United States.

excepted). "This," says Percy, "seems to have some resemblance to the Earl Marshal's court among the heralds, and is another proof of the great affinity and resemblance which the minstrels bore to the College of Arms." Walter Halliday, above mentioned, had been retained in the service of the two preceding monarchs, and Edward had granted him an annuity of ten marks for life, in 1464.

In this reign we find also mention of a *Serjeant* of the minstrels, who upon one occasion did his royal master a singular service, and by which his ready access to the king at all hours is very apparent: for "as he [K. Edward IV.] was in the north contray, in the Moneth of Septembre, as he lay in his bedde, one named Alexander Carlile, that was Sarjaunt of the Mynstrellis, cam to him in grete hast, and badde hym aryse, for he hadde enemyes cumming for to take him, the which were within six or seven miles," &c.

Edward seems to have been very liberal to his minstrels. He gave to several annuities of ten marks a year (6 Parl. Rolls, p. 89), and, besides their regular pay, with clothing and lodging for themselves and *their horses*, they had two servants to carry their instruments, four gallons of ale per night, wax candles, and other indulgences. The charter is printed in Rymer, xi. 642, by Sir J. Hawkins, vol. iv., p. 366, and Burney, vol. ii., p. 429. All the minstrels have English names.

When Elizabeth, his queen, went to Westminster Abbey to be churched (1466), she was preceded by troops of choristers, chanting hymns, and to these succeeded long lines of the noblest and fairest women of London and its vicinity, attended by bands of musicians and trumpeters, and forty-two royal singers. After the banquet and state ball, a state concert commenced, at which the Bohemian ambassadors were present, and in their opinion as well as that of Tetzels, the German who accompanied them, and who has also recounted their visit to England, no better singers could be found in the whole world,^a than those of the English king. These ambassadors travelled through France, Belgium, Spain, Portugal, Italy, and parts of Germany, as well as England, affording them, therefore, the widest field for comparison with the singers of other countries.

At this time every great family had its establishment of musicians, and among them the harper held a prominent position. Some who were less wealthy retained a harper only, as did many bishops and abbots. In Sir John Howard's expenses (1464) there is an entry of a payment as a new year's gift to Lady Howard's grandmother's harper, "that dwellyth in Chestre." When he became Lord Howard he retained in his service, Nicholas Stapylton, William Lyndsey, and "little Richard," as singers, besides "Thomas, the harper," (whom he provided with a "lyard," or grey "gown"), and children of the chapel, who were successively four, five, and six in number at different dates. Mr. Payne Collier, who edited his Household Book from 1481 to 1485 for the Roxburghe Club, remarks

^a Tetzels says, "Nach dem Tantz do muosten des Kunigs Cantores kumen und muosten singen . . . ich mein das, in der Welt, nit besser Cantores sein." "*Des böhmischen Herrn Leo's von Rozmital Ritter,—Hof und Pilger—Reise, 1465-1467,*" §c., 8vo., Stuttgart, 1844, p. 157.

Again Tetzels says, "Do hörten wir das aller kostlichst

Korgesang, das alls gesatzet was, das lieblich zu hören was."—*Ib.* p. 158.

Leo Von Rozmital, brother of the Queen of Bohemia says, "Musicos nullo uspiam in loco jucundiores et suaviores audivimus, quam ibi: eorum chorus sexaginta, circiter cantoribus constat."—*Ib.* p. 42.

on "the great variety of entries in connection with music and musical performers," as forming "a prominent feature" of the book. "Not only were the musicians attached to noblemen, or to private individuals, liberally rewarded, but also those who were attached to particular towns, and who seem to have been generally required to perform before Lord Howard on his various journies. On the 14th of October, 1841, he entered into an agreement with William Wastell, harper of London, that he should teach the son of John Colet, of Colchester, harper, for a year, in order, probably, to render him competent afterwards to fill the post of one of the family musicians."

Here also a part of the stipulation was that, at the end of the year, Lord Howard should give Wastell a *gown*, which seems to have been the distinguishing feature of a harper's dress. In Lancham's letter from Kenilworth (1575), describing the "device of an *ancient* minstrel and his song," which was to have been proffered for the amusement of queen Elizabeth, this "Squire minstrel, of Middlesex, who travelled the country this summer season, unto worshipful men's houses," is represented as a harper with a long gown of Kendal green, gathered at the neck with a narrow gorget, and fastened before with a white clasp; his gown having long sleeves down to mid-leg, but slit from the shoulders to the hand, and lined with white. His harp was to be "in good grace dependent before him," and his "wrest," or tuning-key, "tied to a green lace, and hanging by." He wore a red Cadiz girdle, and the corner of his handkerchief, edged with blue lace hung from his bosom. Under the gorget of his gown hung a chain, "resplendent upon his breast, of the ancient arms of Islington." The acts of king Arthur were the subject of his song.

The Romances which still remained popular [1480] are mentioned by William of Nassyngton [in a MS. which Warton saw in the library of Lincoln Cathedral], who gives his readers fair notice that *he* does not intend to amuse them.

<p>"I warne you first at the begynnyng That I will make no vayne carpyng, Of dedes of armes, ne of amours, As does Mynstrellis and Gestours, That maketh carpyng in many a place Of OCTAVIANE and ISENBRACE,</p>	<p>And of many other <i>Gestes</i>, As namely, when they come to festes; Ne of the lyf of BEVYS OF HAMPTOUNE, That was a Knyght of grete renowne; Ne of SYR GYE OF WARWYKE, &c. <i>Warton</i>, vol. iv., p. 368.</p>
--	--

The invention of printing, coupled with the increased cultivation of poetry and music by men of genius and learning, accelerated the downfall of the Minstrels. They could not long withstand the superior standard of excellence in the sister arts, on the one hand, and the competition of the ballad-singer (who sang without asking remuneration, and sold his songs for a penny) on the other. In little more than fifty years from this time they seem to have fallen into utter contempt. We have a melancholy picture of their condition, in the person of Richard Sheale, which it is impossible to read without sympathy, if we consider that to him we are indebted for the preservation of the celebrated heroic ballad of *Chevy Chase*, at which Sir Philip Sidney's heart was wont to beat, "as at the sound of a

trumpet ;”^a and of which Ben Jonson declared he would rather have been the author, than of all he had ever written. This luckless Minstrel had been robbed on Dunsmore Heath, and, shame to tell, he was unable to persuade the public that a son of the Muses had ever been possessed of sixty pounds, which he averred he had lost on the occasion. The account he gives of the effect upon his spirits is melancholy, and yet ridiculous enough. [As the preservation of the old spelling is no longer essential to the rhyme or metre, I venture to give it in modern orthography.]

“ After my robbery my memory was so decay’d
 That I could neither sing, nor talk, my wits were so dismay’d.
 My audacity was gone, and all my merry talk,
 There are some here have seen me as merry as a hawk ;
 But now I am so troubled with fancies in my mind,
 I cannot play the merry knave, according to my kind.
 Yet to take thought, I perceive, is not the next way
 To bring me out of debt,—my creditors to pay.
 I may well say that I had but evil hap
 For to lose about threescore pounds at a clap.
 The loss of my money did not grieve me so sore,
 But the talk of the people did grieve me much more.
 Some said I was not robb’d, I was but a lying knave,
It was not possible for a Minstrel so much money to have.
 Indeed, to say the truth, it is right well known
 That I never had so much money of my own,
 But I had friends in London, whose names I can declare,
 That at all times would lend me two hundred pounds of ware,
 And with some again such friendship I found,
 That they would lend me in money nine or ten pound.
 The occasion why I came in debt I shall make relation—
 My wife, indeed, is a silk-woman, by her occupation ;
 In linen cloths, most chiefly, was her greatest trade,
 And at fairs and markets she sold sale-ware that she made,
 As shirts, smocks, and partlets, head-clothes, and other things,
 As silk thread and edgings, skirts, bands, and strings.
 At Lichfield market, and Atherston, good customers she found,
 Also at Tamworth, where I dwell, she took many a pound.
 When I had got my money together, my debts to have paid,
 This sad mischance on me did fall, that cannot be deny’d ; [denied]
 I thought to have paid all my debts and to have set me clear,
 And then what evil did ensue, ye shall hereafter hear :
 Because my carriage should be light I put my money into gold,
 And without company I rode alone—thus was I foolish bold ;
*I thought by reason of my harp no man would me suspect,
 For Minstrels oft with money, they be not much infect.”*

From the “ Chant of Richard Sheale,”—British Bibliographer, vol. iv., p. 100.

* “ I never heard the old song of Percy and Douglas, that I found not my heart moved more than with a trumpet: and yet it is sung but by some blind crowder, with no rougher voice than rude style; which being so evil apparelled

in the dust and cobweb of that uncivil age, what would it work, trimmed in the gorgeous eloquence of Pindare!”—*Sir Philip Sidney's Defence of Poetry.*

Sheale was a Minstrel in the service of Edward, Earl of Derby, who died in 1574, celebrated for his bounty and hospitality, of whom Sheale speaks most gratefully, as well as of his eldest son, Lord Strange. The same MS. contains an "Epilogue" on the Countess of Derby, who died in January, 1558, and his version of Chevy Chase must have been written *at least* ten years before the latter date, if it be the one mentioned in the *Complaynte of Scotland*, which was written in 1548.

In the thirty-ninth year of Elizabeth, an act was passed by which "Minstrels, wandering abroad" were held to be "rogues, vagabonds, and sturdy beggars," and were to be punished as such. This act seems to have extinguished the profession of the Minstrels, who so long had basked in the sunshine of prosperity. The name, however, remained, and was applied to itinerant harpers, fiddlers, and other strolling musicians, who are thus described by Puttenham, in his *Arte of English Poesie*, printed in 1589. Speaking of ballad music, he says, "The over busy and too speedy return of one manner of tune, doth too much annoy, and, as it were, glut the ear, unless it be in small and popular musicks sung by these *Cantabanqui* upon benches and barrels' heads, where they have none other audience than boys or country fellows that pass by them in the street; or else by blind harpers, or such like tavern minstrels, that give a fit of mirth for a groat; and their matter being for the most part stories of old time, as the Tale of Sir Topas, Bevis of Southampton, Guy of Warwick, Adam Bell and Clym of the Clough, and such other old romances or historical rhimes, *made purposely* for the recreation of the common people at Christmas dinners and bride-ales, and in taverns and alehouses, and such other places of base resort. Also they" [these short tunes] "be used in Carols and Rounds, and such like light and lascivious poems, which are commonly more commodiously uttered by these buffons, or vices in plays than by another person."

Ritson, whose animosity to Percy and Warton seems to have extended itself to the whole minstrel race, quotes, with great glee, the following lines on their downfall, which were written by Dr. Bull, a rival musician:—

"When Jesus went to Jairus' house,
 (Whose daughter was about to die)
 He turned the Minstrels out of doors,
 Among the rascal company:
 Beggars they are with one consent,—
 And rogues, *by act of Parliament.*"

POPULAR MUSIC, SONGS AND BALLADS,

REIGNS OF HENRY VII., HENRY VIII., EDWARD VI.,
AND MARY.

Little occurs about music and ballads during the short reigns of Edward V. and Richard III.

Richard was very liberal to his musicians, giving annuities to some, and gratuities to others. (See Harl. MS., No. 433.) But his chief anxiety seems to have been to increase the already splendid choral establishment of the Chapel Royal. For that purpose he empowered John Melyneck, one of the gentlemen of the chapel, "to take and seize for the king" not only children, but also "all such singing *men* expert in the science of music, as he could find and think able to do the king's service, within all places of the realm, as well cathedral churches, colleges, chapels, houses of religion, and all other *franchised or exempt* places, or elsewhere." (Harl. MS., 433, p. 189.) But it is not my object to pursue the subject of royal establishments further.

In the privy purse expenses of Henry VII., from the seventh to the twentieth year of his reign, there are many payments relating to music and to popular sports, from which the following are selected:—

1492.	Feb. 4th,	To the childe that playeth on the records [recorder] - - - -	£1 0 0
	April 6th,	To Gwyllim for flotes [flutes] with a case -	3 10 0
	May 8th,	For making a case for the kinges suerde, and a case for James Hide's harp - -	1 0 8
	July 8th,	To the maydens of Lambeth for a May -	0 10 0
	August 1st,	At Canterbury, To the children, for singing in the gardyn - - - -	0 3 4
1493.	Jan 1st,	To the Queresters [choristers], at Paule's and St. Steven - - - -	0 13 4
	Jan. 6th,	To Newark [William Newark, the composer] for making a song - - - -	1 0 0
	Nov. 12th,	To one Cornysshe for a prophecy, in rewarde	0 13 4

Probably William Cornish, jun., composer, who belonged to the king's chapel, and was the author of a poem, called "A Treatise between Trough and Informacion." He was paid 13s. 4*d.* on Christmas day, 1502, for setting a carol.

	Nov. 30th,	Delivered to a merchaunt, for a pair ^a of Organnes	30	0	0
	Dec. 1st,	To Basset, riding for th' organ pleyer of Lichefelde	-	-	0 13 4
1494.	Jan. 2,	For playing of the Mourice [Morris] Daunce	-	2	0 0
	Nov. 29th,	To Burton, for making a Masse	-	1	0 0
	„	To my Lorde Prince's Luter, in rewarde	-	1	0 0
1495.	Aug 2nd,	To the women that songe before the king and the quene, in rewarde	-	-	0 6 8
	Nov. 2nd,	To a woman that singeth with a fidell	-	0	2 0
	Nov. 27th,	To Hampton of Wourcestre, for making of Balades, in rewarde	-	-	1 0 0
1496.	April 25th,	To Hugh Denes, for a lute	-	-	0 13 4
	June 25th,	To Frensheman, player of the organes	-	0	6 8
	Aug. 5th,	To a Preste that wrestelled at Ceceter	-	0	6 8
	Aug. 17th,	To the quene's fideler, in rewarde	-	1	6 8
1499.	June 6th,	To the May-game at Greenwich	-	0	4 0
1501.	May 21st,	For a lute for my lady Margaret [the king's eldest daughter, then about twelve years old, afterwards Queen of Scots]	-	-	0 13 4
	Sept. 30th,	To theym that daunced the mer' [morris] daunce	1	6	8
	Dec. 4th,	To the Princesse stryng mynstrels at Westminster	2	0	0
1502.	Jan. 7th,	To one that sett the king's cleyvecordes	-	0	10 4
	Feb. 4th,	To one Lewes, for a morris daunce	-	1	13 4
1504.	March 6th,	For a pair of Clavycordes	-	-	0 13 0
	„	To John Sudborough, for a songe	-	1	0 0
1505.	July 25th,	To the gentylnen of the kinges chapell, for to drinke with a bucke	-	-	2 0 0
	Aug. 1st,	For a lute for my Lady Mary	-	-	0 13 4

There is also a great variety of payments to the musicians of different towns, as the "Waytes" of Dover, Canterbury, Dartford, Coventry, and Northampton; the minstrels of Sandwich, the shawms of Maidstone; to bagpipers, the king's piper (repeatedly), the piper at Huntingdon, &c.; to harpers, some of whom were Welsh. And there are also several entries "To a Walsheman for a ryme;" liberal presents to the poets, of his mother (the Countess of Richmond), of the prince, and of the king; to "the rymer of Scotland," who was in all probability the Scotch poet, William Dunbar, who celebrated the nuptials of James IV. and the princess Margaret, in his "Thistle and the Rose," and to an Italian poet. All these may be seen in *Excerpta Historica* (8vo., 1833), and, as the editor remarks:—"To judge from the long catalogue of musicians and musical instruments, flutes, recorders, trumpets, sackbuts, harps, shalmes, bagpipes, organs, and round organs, clavicords, lutes, horns, pipers, fiddlers, singers, and dancers, Henry's love of music must have been great, which is further established by the fact, that in every town he entered, as well as on board the ship which conveyed him to Calais, he was attended by minstrels and waits."

^a A pair of organs, means a set of organs, i.e., an organ. We still say, "a pair of steps"—"up two pair of stairs." A pack of cards was formerly called a pair of cards, and

A manuscript, containing a large number of songs and carols, has been recently found in the library of Balliol Coll., Oxford, where it had been accidentally concealed, behind a book-case, during a great number of years. It is in the handwriting of Richard Hill, merchant of London, and contains entries from the year 1483 to 1535. Six or eight of the songs and carols are the same as in the book printed by the Percy Society, to which I have referred at page 41, and especially the carol, "Nowell Nowell," but the volume does not contain music. The song of the contention between Holly and Ivy, beginning "Holly beareth berries, berries red enough," which is printed in Ritson's *Ancient Songs*, from a manuscript of Henry the Sixth's time, is there also, proving that some of the songs are of a much earlier date than the manuscript, and that they were still in favor. At fol. 210, v. is a copy of the "Nut-browne Mayde," and at the end of it "Explicit quod, Rich. Hill," which was the usual mode of claiming authorship of a work.

In the Pepysian Library, Magdalene College, Cambridge, there is a manuscript book of vocal music (No. 87), containing the compositions of the most eminent masters, English and foreign, of the time of Henry VII., written for the then Prince of Wales. It was the Prince's book, is beautifully written on vellum, and illuminated with his figure in miniature.

Henry VIII. was not only a great patron of music, but also a composer; and, according to Lord Herbert of Cherbury, who wrote his life, he composed two complete services, which were often sung in his chapel. Hollinshed, in speaking of the removal of the court to Windsor, when Henry was beginning his progress, tells us that he "exercised himselfe dailie in shooting, singing, dansing, wressing, casting of the barre, plaieing at the recorders, flute, virginals, in setting of songs, and making of ballades." All accounts agree in describing him as an amiable and accomplished prince in the early part of his reign; and the character given of him to the Doge of Venice, by his three ambassadors at the English court, could scarcely be expressed in more favorable terms. In their joint despatch of May 3rd, 1515, they say: "He is so gifted and adorned with mental accomplishments of every sort, that we believe him to have few equals in the world. He speaks English, French, and Latin; understands Italian well; plays almost on every instrument, and composes fairly (*delegnamente*); is prudent and sage, and free from every vice."^a

In the letter of Sagudino (Secretary to the Embassy), written to Alvise Foscari, at this same date, he says: "He is courageous, an excellent musician, plays the virginals well, is learned for his age and station, and has many other endowments and good parts." On the 1st of May, 1515, after the celebration of May-day at Greenwich, the ambassadors dined at the palace, and after dinner were taken into certain chambers containing a number of organs, virginals (*clavicimbani*), flutes, and other instruments; and having heard from the ambassadors that Sagudino was a proficient on some of them, he was asked by the nobles to play, which

^a Despatch written by Pasqualigo, Badoer, and Giustinian conjointly. See four years at the Court of Henry VIII., Selection of Despatches addressed to the Signory

of Venice, from January, 1515, to July 26, 1519. Translated by Rawdon Brown. 8vo., 1854, vol. i., p. 76.

he did for a long while, both on the virginals and organ, and says that he bore himself bravely, and was listened to with great attention. The prelates told him that the king would certainly wish to hear him, for he practised on these instruments day and night.

Pasqualigo, the ambassador-extraordinary, gives a similar account at the same time. Of Henry he says: "He speaks French, English, and Latin, and a little Italian, plays well on the lute and virginals, sings from book *at sight*, draws the bow with greater strength than any man in England, and jousts marvellously. Believe me he is in every respect a most accomplished prince; and I, who have now seen all the sovereigns in Christendom, and last of all these two of France and England, might well rest content," &c. Of the chapel service, Pasqualigo says: "We attended High Mass, which was chaunted by the bishop of Durham, with a superb and noble descant choir"^a (Capella di Discanto); and Sagudino says: "High Mass was chaunted, and it was sung by his majesty's choristers, whose voices are really rather divine than human; they did not chaunt, but sung like angels (non cantavano, ma jubilavano); and as for the deep bass voices, I don't think they have their equals in the world."^b (Vol. i., p. 77.)

Upon these despatches the editor remarks: "As Pasqualigo had been ambassador at the courts of Spain, Portugal, Hungary, France, and of the Emperor, he was enabled to form comparisons between the state of the science in those kingdoms and our own; and, indeed, it is the universal *experience* of the Venetian ambassadors, and their peculiar freedom from prejudice or partiality (no jealousy or rivalry existing between them and England), that makes their comments on our country so valuable." (Vol. 1, p. 89.)

Erasmus, speaking of the English, said that they challenge the prerogative of having the most handsome women, of keeping the best tables, and of being most accomplished in the skill of music of any people;^c and it is certain that the beginning of the sixteenth century produced in England a race of musicians equal to the best in foreign countries, and in point of *secular* music decidedly in advance of them. When Thomas Cromwell, afterwards Earl of Essex, went from Antwerp to Rome, in 1510, to obtain from Pope Julius II. the renewal of the "greater and lesser pardon"^d for the town of Boston, for the maintenance of their decayed port,

^a Descant choir is not a proper term, because the Music of the King's Chapel was not extempore descant, but in written counterpoint of four parts. Several of the manuscripts in use about this period, are preserved in the King's Library, British Museum, and some were Henry's own books. They are beautifully written manuscripts on parchment, bearing the King's arms. In one a Canon in eight parts is inserted on the words "Honi soit qui mal y pense." The references to these manuscripts will be found in Mr. Oliphant's Catalogue of Musical MSS., British Museum, towards the commencement. See Nos. 12, 13, 21, &c.

^b The florid character of the counterpoint in use in churches in those days is slyly reproved in a dialogue between Humanity and Ignorance, in the Interlude of *The Four Elements*, printed about 1510. (Prick-song meant harmony written or pricked down, in opposition to plain-song, where the descant rested with the will of the singer.)

Hu.—"Peace, man, prick-song may not be despised,
For therewith God is well pleased,
Honoured, praised, and served
In the Church oft-times among."

Ig.—"Is God well pleased, trow'st thou, thereby?
Nay, nay! for there is no reason why:
For is it not as good to say plainly
'Give me a spade,'
As 'give me a spa-ve-va, ve-va-ve-vade?'
But if thou wilt have a song that is good,
I have one of Robin Hood," &c.

^c "Britanni, præter alia, formam, musicam, et lautas mensas propriè sibi vindicent." — *Erasmus Enconium Moricæ*.

^d These pardons, says Foxe, gave them the power to receive full remission, "a pœna et culpa;" also pardon for souls in purgatory, on payment of 6s. 8d. for the first year, and 12d. for every year after, to the Church of St. Botolph's, Boston.

“being loth,” says Foxe, “to spend much time, and more loth to spend his money, among the greedy cormorants of the Pope’s court,” he devised to meet him on his return from hunting; and “having knowledge how the Pope’s holy tooth greatly delighted in new-fangled strange delicates and dainty dishes, it came into his mind to prepare certain fine dishes of jelly, made after our country manner here in England; which to them of Rome was not known nor seen before. This done, Cromwell observing his time accordingly, as the Pope was newly come from hunting into his pavilion, he, with his companions, approached with his English presents, brought in with a *three-man’s song* (as we call it) in the English tongue, and all after the English fashion. The Pope suddenly marvelling at the strangeness of the song, and understanding that they were Englishmen, and that they came not empty-handed, willed them to be called in; and seeing the strangeness of the dishes, commanded by and by his Cardinal to make the assay; who in tasting thereof, liked it so well, and so likewise the Pope after him, that knowing of them what their suits were, and requiring them to make known the making of that meat, he, incontinent, without any more ado, stamped both their pardons, as well the greater as the lesser.” (Acts and Monuments.) The introduction of these songs into Italy is also mentioned by Michael Drayton in his Legend of Thomas Cromwell, Earl of Essex, which was first printed in quarto in 1609.

“Not long it was ere Rome of me did ring,
 Hardly shall Rome such full days see again;
 Of *Freemen’s Catches* to the Pope I sing,
 Which won much licence for my countrymen.
 Thither the which I was the first did bring,
 That were unknown in Italy till then,” &c.

In the Life of Sir Peter Carew, by John Vowell, alias Hoker, of Exeter (Archæologia, vol. 28), Freemen’s Songs are again mentioned. “From this time he (Sir Peter) continued for the most part in the court, spending his time in all courtly exercises, to his great praise and commendation, and especially to the good liking of the king (Henry VIII.), who had a great pleasure in him, as well for his sundry noble qualities, as also for his singing. For the king himself being much delighted to sing, and Sir Peter Carew having a pleasant voice, the king would often use him to sing with him certain songs they call *Freemen Songs*, as namely, ‘By the bancke as I lay,’ and ‘As I walked the wode so wylde,’” &c.

To sing at sight was so usual an accomplishment of gentlemen in those days, that to be deficient in that respect was considered a serious drawback to success in life. Skelton, in his *Bowge at Court*, introduces Harvy Hafter as one who cannot sing “on the booke,” but he thus expresses his desire to learn:—

“Wolde to God it wolde please you some day,
 A balade boke before me for to laye,
 And lerne me for to synge *re, mi, fa, sol,*
 And when I fayle, bobbe me on the noll.”

Skelton’s Works, Ed. Dyce, vol. i., p. 40.

Barklay, in his fourth Eclogue, (about 1514) says—

“When your fat dishes smoke hot upon your table,
Then laude ye songs, and ballades magnifie;
If they be merry, or written craftely,
Ye clap your handes and to the making harke,
And one say to another, Lo, here a proper warke!”

The interlude of “The Four Elements” was printed by Rastall about 1510; and, in that, Sensual Appetite, one of the characters, recommends Humanity “to comfort his lyf naturall” with “daunsing, laughyng, or plesaunt songe,” and says—

“Make room, sirs, and let us be merry,
With huff a galand, syng Tyril on the berry,
And let the wide world wynde.
Sing Frisk a jolly, with Hey trolly lolly,
For I see it is but folly for to have a sad mind.”

Percy Soc., No. 74.

“Hey, ho, frisca jolly, under the greenwood tree,” is the burden of one of the songs in the musical volume of the reign of Henry VIII. (MS. Reg. Append. 58.) from which I have extracted several specimens. It contains, also, some instrumental pieces, such as “My Lady Carey’s Dompe,” and “My Lady Wynkfield’s Rownde,” which when well played on the virginals, as recently, by an able lecturer, are very effective and musical.

Some of Henry the Eighth’s own compositions are still extant. In a collection of anthems, motets, and other church offices, in the handwriting of John Baldwin, of Windsor, (who also transcribed that beautiful manuscript, Lady Neville’s Virginal Book, in 1591), is a composition for three voices, “Quam pulchra es, et quam decora.” It bears the name *Henricus Octavus* at the beginning, and “quod *Henricus Octavus*” at the end of the cantus part. The anthem “O Lord, the maker of all things,” which is attributed to him in Boyce’s Cathedral Music, is the composition of William Mundy; the words only are taken from Henry the Eighth’s primer. Some music for a mask, which Stafford Smith attributes to him, will be found in the Arundel Collection of MS. (Brit. Mus.) or in *Musica Antiqua*, vol. i.; and one of his ballads, “Pastime with good company,” is given as a specimen in the following pages.

In 1533 a proclamation was issued to suppress “fond [foolish] books, ballads, rhymes, and other lewd treatises in the English tongue;” and in 1537 a man of the name of John Hogon was arrested for singing a political ballad to the tune of “The hunt is up.” It was not only among the upper classes that songs and ballads were then so general, although the allusions to the music of the lower classes are less frequently to be met with at this period than a little later, when plays, which give the best insight to the manners and customs of private life, had become general. One passage, however, from Miles Coverdale’s “Address unto the Christian reader” prefixed to his “Goastly Psalmes and Spirituall Songes,” [1538] will suffice to prove it. “Wolde God that our Mynstrels had none other thyng to play upon, neither our *carters* and *plowmen* other thyng to whistle

upon, save psalmes, hymns, and such like godly songes. . . And if women at the rockes,^a and spinnynge at the wheles, had none other songes to pass their tyme withall, than such as Moses' sister, . . . songe before them, they should be better occupied than with *Hey, nonny, nonny—Hey, trolly, lolly*, and such like fantasies." Despite the excellent intent with which this advice was given, it did not evidently make much impression, either then or after. The traditional tunes of every country seem as natural to the common people as warbling is to birds in a state of nature; the carters and ploughmen continued to be celebrated for their whistling, to the end of the eighteenth century, and the women thought rather with Ophelia: "You must sing *down, a-down*, an you call him a-down-a, Oh, *how the wheel becomes it!*"

Anthony à Wood says that Sternhold, who was Groom of the Chamber to Henry VIII., versified fifty-one of the Psalms, and "caused musical notes to be set to them, thinking thereby that the courtiers would sing them instead of their sonnets, but did not, only some few excepted." They were not, however, printed till 1549. On the title page it is expressed that they were to be sung "in private houses, for godly solace and comfort, and for the laying apart all ungodly songes and ballads."

Although Henry VIII. had given all possible encouragement to ballads and songs in the early part of his reign, both in public and private,—and in proof of their having been used on public occasions, I may mention the coronation of Anne Boleyn, when a choir of men and boys stood on the leads of St. Martin's Church, and sang new ballads in praise of her majesty,—yet, when they were resorted to as a weapon against the Reformation, or in opposition to any of his own opinions and varying commands, he adopted the summary process of suppressing them altogether. It is in some measure owing to that act, but principally to their perishable nature, that we have no *printed* ballads now remaining of an earlier date than that on the downfall of his former favorite, Thomas, Lord Cromwell, which is in the library of the Society of Antiquaries, at Somerset House. The act, which was passed in 1543, is entitled "An act for the advancement of true religion, and for the abolishment of the contrary" (Anno 34-35, c. i.), and recites that "froward and malicious minds, intending to subvert the true exposition of scripture, have taken upon them, by printed ballads, rhymes, etc., subtilly and craftily to instruct his highness' people, and specially the youth of this his realm, untruly. For reformation whereof, his majesty considereth it most requisite to purge his realm of all such books, ballads, rhymes, and songs, as be pestiferous and noisome. Therefore, if any printer shall print, give, or deliver, any such, he shall suffer for the first time imprisonment for three months, and forfeit for every copy 10*l.*, and for the second time, forfeit all his goods and his body be committed to perpetual prison." Although the act only expresses "all such books, ballads, rhymes, and songs as be pestiferous and noisome," there is a list of exceptions to it, and no ballads of any description are excepted. "Provided, also, that

^a Rock, a distaff: that is, the staff on which flax was held, when spinning was performed without a wheel; or

the corresponding part of the spinning wheel.—*Nares' Glossary.*

all books printed before the year 1540, entitled Statutes, Chronicles, Canterbury Tales, Chaucer's books, Gower's books, and stories of men's lives, shall not be comprehended in the prohibition of this act." It was not, however, the first time that ballads had been employed for controversy on religious subjects. The ballads against the Lollards, and those against the old clergy, have been mentioned at page 40; and there is a large number extant against monks and friars, many of which were, and some still are, popular.

The first collection of songs in parts that was *printed* in England, was in 1530; but of that only a base part now remains.^a There are, however, many such collections in manuscript in public and private libraries. Stafford Smith's printed collection of songs in score, composed about the year 1500, is almost entirely taken from one manuscript.

Henry VIII. left a large number of musical instruments at his death, the inventory of which may be seen in Harl. MSS. No. 1419, fol. 200; and, as might be expected, all his children were well taught in music.

"Ballads," says Mr. Collier, "seem to have multiplied after Edward VI. came to the throne; no new proclamation was issued, nor statute passed on the subject, while Edward continued to reign; but in less than a month after Mary became queen, she published an edict against 'books, ballads, rhymes, and treatises,' which she complained had been 'set out by printers and stationers, of an evil zeal for lucre, and covetous of vile gain.' There is little doubt, from the few pieces remaining, that it was, in a considerable degree, effectual for the end in view."

THE following tunes are occasionally classed rather under the dates to which I consider them to belong, than by those of the copies from which they are derived; but as the authorities are given in every case, the reader has the means before him of forming his own opinion. Some, however, are classed rather for convenience of subject, as songs of Robin Hood, songs or tunes mentioned by Shakespeare, &c.

After a few from manuscripts of the time of Henry VIII., there are specimens of "King Henry's Mirth, or Freeman's Songs," from a collection printed in 1609, which contains many "fine vocal compositions of very great antiquity."^b But of those, I have only selected such as were also used as song or ballad tunes, sung by a single voice.

^a It contained compositions by Cornish, Pygot, Ashwell, Taverner, Gwynneth, Jones, Dr. Cowper, and Dr. Fairfax. See the Index in Ritson's *Ancient Songs*, p. xxiii., last edition. Stafford Smith's are principally by Fairfax, Newark, Heath, Turges, Sheringham, and Sir Thomas Philipps; but this list of composers might be increased greatly by including those in other manuscripts.

^b In 1609, Thomas Ravenscroft, Mus. Bac., collected and printed 100 old Catches, Ronnds, and Canons, under the title of "*Pammelia: Musick's Miscellanie, or mixed varietie of pleasant Roundelays and delightful Catches.*"

It met with so much success, that in the same year he published a second, called "*Deuteromelia: or the second part of Musick's Melodie, or melodious musicke of pleasant Roundelays, K. H. [King Henry's] Mirth, or Freeman's Songs,*" &c.; and in 1611, a third collection, called "*Melismata: Musical Phansies, fitting the court, city, and countrey humours.*" Some of the Songs and Catches in these collections are undoubtedly of the reign of Henry VII., and it is to be presumed that the authors of all were unknown to Ravenscroft, as, contrary to custom, he does not mention them in any instance.

"PASTIME WITH GOOD COMPANY."

The words and music of this song are preserved in a manuscript of the time of Henry VIII., formerly in Ritson's possession, and now in the British Museum (Add. MSS., 5665); in which it is entitled THE KING'S BALLAD. Ritson mentions it in a note to his Historical Essay on Scottish Song, and Stafford Smith printed it in his *Musica Antiqua* in score for three men's voices. It is the first of those mentioned in Wedderburn's *Complaint of Scotland*, which was published in 1549: "Now I will rehearse some of the sweet songs that I heard among them (the shepherds) as after follows: in the first *Pastance with good Company*," &c. The tune is also to be found arranged for the lute (without words) in the volume among the king's MSS. before cited (Append. 58), of which "Dominus Johannes Bray" was at one time the possessor. This may be considered as another proof of its former popularity.

In moderate time. SONG BY HENRY VIII.

Pas-time with good com - pa-ny I love, and shall un - til I die;

Grudge who will, but none de - ny, So God be pleas'd this life will I: For my pastance, Hunt,

sing and dance; My heart is set. All good-ly sport To my comfort, Who shall me let?

Youth will needs have dalliance,
Of good or ill some pastance;
Company me thinketh the best
All thoughts and fantasies to digest,
For idleness
Is chief mistress
Of vices all:
Then who can say
But pass the day
Is best of all?

Company with honesty
Is virtue,—and vice to flee:
Company is good or ill,
But ev'ry man hath his free will.
The best I sue,
The worst eschew:
My mind shall be
Virtue to use:
Vice to refuse
I shall use me.

"AH! THE SIGHS THAT COME FRO' MY HEART."

This little love-song is the first in MSS. Reg. Append. 58., of the time of Henry VIII., and the air is both elegant and expressive. The cadence, or flourish at the end, is characteristic of the period, and there is a pretty attempt at musical expression on the words, "fro' my love depart."

Smoothly and with expression.

Ah! the syghes that come fro' my heart, They grieve me passing sore : . . . Syth
I must fro' my love de - part, Fare-well my joye for e - ver - more. . . .

Ah! the sighs that come from my heart,
They grieve me passing sore,
Sith I must fro' my love depart,
Farewell, my joye, for evermore.

Oft to me, with her goodly face,
She was wont to cast an eye:
And now absence to me in place?
Alas! for woe I die, I die!

I was wont her to behold,
And take in armès twain;
And now, with sighès manifold,
Farewell my joy! and welcome pain!

Ah! me think that should I yet,
As would to God that I might!
There would no joys compare with it
Unto my heart, to make it light.

"WESTERN WIND, WIEN WILT THOU BLOW?"

This is also taken from MSS. Reg. Append. 58, time of Henry VIII. As the tune appears to be in the ancient Dorian mode, it has been harmonized in that mode, to preserve its peculiarity of character.

The writer of a quarto volume on ancient Scotch melodies has asserted that *all* the ancient English music in Ritson's, or other collections, is of a heavy drawling character. An assertion so at variance with fact must either have proceeded from narrow-minded prejudice, or from his not having understood ancient musical notation. That he could not discriminate between Scotch and English music is evinced by the fact of his having appropriated some of the best known English compositions as ancient Scotch melodies.^a

^a This writer also cites the authority of Giraldus Cambrensis, who says *nothing of the kind*; and in the same

sentence, appropriates what Giraldus says in favour of *Irish* music to Scotch.

The following song is one of those adduced by him in proof of the drawing of English music; but I have restored the words to their proper places, and it is by no means a drawling song. It should be borne in mind that these specimens of English music are long anterior to any Scottish music that has been produced.

Moderate time.

Westron wynde when wyll thou blow? The smalle rain downe 'doth' rayne; 'Oh!

if my love were in my armys, 'Or' I in my bed a - gayne. . . .

“ BLOW THY HORN, HUNTER ! ”

This is also copied from MSS. Reg. Append. 58, time of Henry VIII. It is a spirited tune, and should be sung more quickly in proportion than the others, because in modernizing the notation, I have only made a crotchet into a quaver, instead of into a semiquaver, as would have been more correct, considering the date of the manuscript.

Boldly and well marked.

Blow thy horne, hun-ter, Cum, blow thy horne on hye! In yonder wode there lyeth a doo, In

fayth she woll not dye. Cum, blow thy horne, hun-ter, Cum, blow thy horne, joly hun - ter!

"THE THREE RAVENS."

This song is one of those included under the head of "Country Pastimes" in Melismata, 1611. Ritson in his *Ancient Songs*, remarks: "It will be obvious that this ballad is much older, not only than the date of that book, but than most of the other pieces contained in it." It is nevertheless still so popular in some parts of the country, that I have been favored with a variety of copies of it, written down from memory; and all differing in some respects, both as to words and tune, but with sufficient resemblance to prove a similar origin.

Slowly, smoothly, and with great expression.

The musical score consists of three systems of two staves each (treble and bass clef). The first system begins with the lyrics: "There were three ra-vens sat on a tree, Down a down, hey down, hey down, They". The second system continues: "were as black as they might be, With a down. . . . The one of them said". The third system concludes: "to his mate, Where shall we 'now' our breakfast take? With a down, derry, derry, derry down, down." The music is in a simple, folk-like style with a mix of eighth and quarter notes.

Down in yonder green field, Down a down, hey down, hey down,
There lies a knight slain, under his shield. With a down.

His hounds they lie down at his feet,
So well 'do' they their master keep. With a down, derry, &c.

His hawks they fly so eagerly, Down a down, &c.
There's no fowl 'that' dare him come nigh. With a down.

Down there comes a fallow doe,
As great with young as she might go. With a down, derry, &c.

She lifted up his bloody head, Down a down, &c.
And kiss'd his wounds that were so red; With a down.
She got him up upon her back,
And carried him to earthen lake. With a down, &c.

She buried him before the prime: With a down, &c.
She was dead herself ere even-song time. With a down.

God send every gentleman
Such hawks, such hounds, and such a leman [lov'd one]. With a down, &c.

"THE HUNT IS UP."

Among the favorites of Henry the Eighth, Puttenham notices "one Gray, what good estimation did he grow unto with the same King Henry, and afterwards with the Duke of Somerset, Protectour, for making certaine merry ballades, whereof one chiefly was, *The hunte is up, the hunte is up.*" Perhaps it was the same William Gray who wrote a ballad on the downfall of Thomas Lord Cromwell in 1540, to which there are several rejoinders in the library of the Society of Antiquaries. The tune *The Hunt is up* was known as early as 1537, when information was sent to the Council against one John Hogon, who had offended against the proclamation of 1533, which was issued to suppress "fond books, ballads, rhimes, and other lewd treatises in the English tongue," by singing, "with a crowd or a fyddyll," a political song to that tune. Some of the words are inserted in the information, but they were taken down from recitation, and are not given as verse (see Collier's Shakespeare, i., p. cclxxxviii.) In the Complaint of Scotland, 1549, *The Hunt is up* is mentioned as a tune for dancing, for which, from its lively character, it seems peculiarly suited; and Mr. Collier has a MS. which contains a song called "The Kinges Hunt is upp," which may be the very one written by Gray, since "Harry our King" is twice mentioned in it, and a religious parody as old as the reign of Henry VIII. is in precisely the same measure. The following is the song:—

Merrily. "THE KINGES HUNT IS UPP."

The hunt is up, the hunt is up, And it is well nigh
 day; . . . And Harry our King is gone hunting, To bring his deer to bay.

The musical score consists of two systems of staves. The first system has a treble clef and a bass clef, with a 6/8 time signature. The melody is written in the treble clef, and the bass line is in the bass clef. The second system continues the melody and bass line. The lyrics are written below the notes.

The east is bright with morning light,
 And darkness it is fled,
 And the merie horne wakes up the morne
 To leave his idle bed.

Beholde the skyes with golden dyes
 Are glowing all around,
 The grasse is greene, and so are the treene,
 All laughing at the sound.

The horses snort to be at the sport,
 The dogges are running free,
 The woddess rejoyce at the mery noise
 Of hey tantara tee ree!

The sunne is glad to see us clad
 All in our lustie greene,
 And smiles in the skye as he riseth hie,
 To see and to be seene.

Awake, all men, I say agen,
 Be mery as you maye,
 For Harry our Kinge is gone hunting,
 To bring his deere to baye.

The tune is taken from *Musick's delight on the Cithren*, edition of 1666, which contains many very old and popular tunes, such as "Trip, and go," and "Light o' Love" (both mentioned by Shakespeare), which I have not found in any other printed collection. Ritson, in his *Ancient Songs*, quotes the following song of one verse, which is in the same measure, and was therefore probably sung to the same tune. It may be found in *Merry Drollery Complete*, 1661, and the *New Academy of Complements*, 1694 and 1713.

"The hunt is up, the hunt is up,
And now it is almost day;
And he that's 'at home, in bed with his wife,'
'Tis time to get him away."

Any song intended to arouse in the morning—even a love-song—was formerly called a *hunt's-up*. Shakespeare so employs it in *Romeo and Juliet*, Act 3, Sc. 5; and the name was of course derived from a tune or song employed by early hunters. Butler, in his *Principles of Musik*, 1636, defines a *hunt's-up* as "morning music;" and Cotgrave defines "Resveil" as a *hunt's-up*, or *Morning Song* for a new-married wife. In Barnfield's *Affectionate Shepherd*, 1594,—

"And every morn by dawning of the day,
When Phœbus riseth with a blushing face,
Silvanus' chapel clerks shall chaunt a lay,
And play thee *hunt's-up* in thy resting place.
My cot thy chamber, my bosom thy bed,
Shall be appointed for thy sleepy head."

Again, in *Wit's Bedlam*, 1617,—

"Maurus, last morne, at's mistress' window plaid
An *hunt's-up* on his lute," &c.

The following song, which is also taken from Mr. Collier's manuscript, is of the character of a love-song:—

"THE NEW HUNT'S-UP."

The hunt is up, the hunt is up, Awake, my lady free, The sun hath risen, from out his prison, Beneath the glistening sea.	The hunt is up, the hunt is up, Awake, my lady gay, The stars are fled to the ocean bed, And it is now broad day.
The hunt is up, the hunt is up, Awake, my lady bright, The morning lark is high, to mark The coming of day-light.	The hunt is up, the hunt is up, Awake, my lady sheen, The hills look out, and the woods about, Are drest in lovely green.
The hunt is up, the hunt is up, Awake, my lady fair, The kine and sheep, but now asleep, Browse in the morning air.	The hunt is up, the hunt is up, Awake, my lady dear, A morn in spring is the sweetest thing Cometh in all the year.

The hunt is up, the hunt is up,
Awake, my lady sweet,
I come to thy bower, at this lov'd hour,
My own true love to greet.

The religious parody of *The Hunt is up*, which was written by John Thorne, has been printed by Mr. Halliwell, at the end of the moral play of *Wit and Science*, together with other curious songs from the same manuscript (Addit. MS., No. 15,233, Brit. Mus.) There are seventeen verses; the first is as follows:—

“The hunt ys up, the hunt ys up,
 Loe! it is allmost daye;
 For Christ our Kyng is cum a huntynge,
 And browght his deare to staye,” &c.

but a more lively performance is contained in “Ane compendious booke of Godly and Spirituall Songs . . . with sundrie . . . ballates changed out of prophaine Sanges,” &c., printed by Andro Hart in Edinburgh in 1621. The writer is very bitter against the Pope, who, he says, never ceased, “under dispence, to get our pence,” and who sold “remission of sins in auld sheep skins;” and compares him to the fox of the hunt. The original edition of that book was printed in 1590.

In Queen Elizabeth’s and Lady Neville’s Virginal Books, is a piece, with twelve variations, by Byrde, called “The Hunt is up,” which is also called “Pescod Time,” in another part of the former book. It bears no appearance of ever having been intended for words; certainly the songs in question could not be sung to it.

A tune called *The Queene’s Majesties new Hunt is up*, is mentioned in Anthony Munday’s *Banquet of dainty conceits*, 1588; and the ditty he gives, to be sung to it, called “Women are strongest, but truth overcometh all things,” is in the same measure as the above, but I have not found any copy of the tune under that name. In 1565, William Pickering paid 4*l.* for a license to print “a ballett intituled The Hunte ys up,” &c. (see *Registers of Stationers’ Company*, p. 129).

“YONDER COMES A COURTEOUS KNIGHT.”

This is one of King Henry’s Mirth or Freeman’s Songs, in Deuteromelia, 1609, and is to be found as a ballad in *Wit and Mirth, or Pills to purge Melancholy*, vol. i. 1698 and 1707, or in vol. iii. of the edition of 1719. The story seems to have been particularly popular, as there are three ballads of later date upon the same subject. It is of a young lady who, being alone and unprotected, finds the too urgent addresses of a knight likely to prove troublesome; and, to escape from that position, pretends to yield to him, and persuades him to escort her home; but—

“When she came to her father’s hall,
 It was well walled round about,
 She yode in at the wicket gate,
 And shut the four-ear’d fool without.
 Then she sung down, a-down,” &c.

The knight, regretting the lost opportunity, expresses himself in very uncourteous terms on the deceit of women. The ballad is printed in Ritson’s *Ancient Songs*.

Gracefully.

Yon - der comes a cour-teous knight, Lus - ti - ly rak - ing o - ver the lay,
 He was well 'ware of a bon - ny lass, As she came wand'ring o - ver the way. Then
 she sang down a down, hey down derry, Then she sang down a down, hey down derry.

“OFT HAVE I RIDDEN UPON MY GREY NAG.”

This is evidently a version of the tune called *Dargason*. (See p. 65.) The latter part differs, but that may be because this copy is taken from *Pammelia*, 1609, where three old tunes, “Shall I go walk the woods so wild,” “Robin Hood, Robin Hood, said Little John,” and this, are arranged to be sung together by three persons at the same time. Perhaps, the two lines from the *Isle of Gulls*, which are quoted at page 64, formed a portion of this song. Only one verse is given in *Pammelia*, and I have not succeeded in finding any other copy.

Oft have I ridden up - on my grey nag, And with his cut tail he play'd the wag, And
 down he fell up - on his crag. Fa, la, re, la, la, ri dan - di - no.

"DARGASON." ^a

In Ritson's Ancient Songs, class 4 (from the reign of Edward VI. to Elizabeth) is "A merry ballad of the Hawthorn tree," to be sung to the tune of *Donkin Dargason*. This curiosity is copied from a miscellaneous collection in the Cotton Library (Vespasian A. 25), and Ritson remarks, "This tune, whatever it was, appears to have been in use till after the Restoration." I have found several copies of the tune; one is in the Public Library, Cambridge, among Dowland's manuscripts. The copy here given is from the Dancing Master, 1650-51, where it is called Dargason, or the Sedany. The Sedany was a country dance, the figure of which is described in the *The Triumph of Wit, or Ingenuity displayed*, p. 206. In Ben Jonson's *Tale of a Tub*, we find, "But if you get the lass from *Dargason*, what will you do with her?" Gifford, in a note upon this passage, says, "In some childish book of knight-errantry, which I formerly read, but which I cannot now recall to mind, there is a dwarf of this name (Dargison), who accompanies a lady, of great beauty and virtue, through many perilous adventures, as her guard and guide." In the *Isle of Gulls*, played by the children of the Revels, in the Black Fryars, 1606, may be found the following scrap, possibly of the original ballad:

"An ambling nag, and a-down, a-down,

We have borne her away to *Dargison*."

See also "Oft have I ridden upon my grey nag," page 63. In the Douce collection of Ballads (fol. 207), Bodleian Library, as well as in the Pepysian, is a song called "The Shropshire Wakes, or hey for Christmas, being the delightful sports of most countries, to the tune of *Dargason*." It begins thus:

"Come Robin, Ralph, and little Harry,

And merry Thomas to our green;

Where we shall meet with Bridget and Sary,

And the finest girls that e'er were seen.

Then hey for Christmas a once year,

When we have cakes, with ale and beer,

For at Christmas 'every day,'

Young men and maids 'may dance away,' &c.

^a This tune is inserted in Jones' *Musical and Poetical Relics of the Welsh Bards*, p. 129, under the name of "The melody of Cynwyd;" and some other curious coincidences occur in the same work. At page 172, the tune called "The Welcome of the Hostess" is evidently our "Mitter Rant." At page 176, the tune called "Flaunting two," is the country dance of "The Hemp Dresser, or the London Gentlewoman." At page 129, "The Delight of the men of Dovey," appears to be an inferior copy of "Green Sleeves." At page 174, is "Hunting the Hare," which we also claim. At page 162, "The Monks' March" (of which Jones says, "Probably the tune of the Monks of Bangor, when they marched to Chester, about the year 603,") is "General Monk's March," published by Playford, and the quick part, "The Rummer;" and at page 142, the air called "White Locks" is evidently Lord Commissioner *Whitelocke's* coranto, an account of which, with the tune, is contained in Sir J. Hawkins' *History of Music*, vol. iv. page 51, and in Burney's *History of Music*, vol. iii. page 378. In several of these, particularly in the last, which is identified by the second part of the tune

(and especially by a very different version, under the same name, in Parry's *Cambrian Harmony*, published about fifty years ago), there is considerable variation, as may be expected in tunes traditionally preserved for so long a time, but their identity admits of little question. In vol. ii., at p. 25, "The Willow Hymn" is, "By the osiers so dank." At p. 44, "The first of August" is, "Come, jolly Bacchus," with a little admixture of "In my cottage near a wood." At page 33, a tune called "The Britons," which is in *The Dancing Master* of 1696, is claimed. At p. 45, "Mopsy's Tune, the old way," is "The Barking Barber," and "Prestwich Bells" is "Talk no more of Whig or Tory," contained in many collections. At vol. iii., p. 15, "The Heiress of Montgomery" is another version of "As down in the meadows." At p. 16, "Captain Corbett" is "Of all comforts I miscarried;" and at p. 49, "If love's a sweet passion," is claimed." In addition to these, Mr. Jones has himself noticed a coincidence between the tune called "The King's Note," (vol. iii.) and "Pastyme with good Company." Such mistakes will always occur when an editor relies solely on tradition.

There are sixteen verses in the song. The tune is one of those which only end when the singer is exhausted; for although, strictly speaking, it consists of but eight bars (and in the seventh edition of *The Dancing Master* only eight bars are printed), yet, from never finishing on the key-note, it seems never to end. Many of these short eight-bar tunes terminate on the fifth of the key, but when longer melodies were used, such as sixteen bars, they generally closed with the key-note. There were, however, exceptions to the rule, especially among dance tunes, which required frequent repetition.

Pastoral character. "A MERY BALLET OF THE HATHORNE TRE."

It was a maid of my coun-try, As she came by a hawthorn tree, As
 full of flow'rs as might be seen, She marvell'd to see the tree so green. At
 last she ask - ed of this tree, How came this fresh-ness un - to thee, And
 ev' - ry branch so fair and clean? I mar - vel that you grow so green. The

The tree made answer by and by,
 I have cause to grow triumphantly,
 The sweetest dew that ever be seen,
 Doth fall on me to keep me green.

Yea, quoth the maid, but where you grow
 You stand at hand for every blow,
 Of every man for to be seen,
 I marvel that you grow so green.

Though many one take flowers from me,
 And many a branch out of my tree;
 I have such store they will not be seen,
 For more and more my twigs grow green.

But how, an they chance to cut thee down,
 And carry thy branches into the town?
 Then they will never more be seen
 To grow again so fresh and green.

Though that you do it is no boot,
 Although they cut me to the root,
 Next year again I will be seen
 To bud my branches fresh and green.

And you, fair maid, can not do so,
 For 'when your beauty once does go,'
 Then will it never more be seen,
 As I with my branches can grow green.

The Maid with that began to blush,
 And turn'd her from the hawthorn bush ;
 She thought herself so fair and clean,
 Her beauty still would ever grow green.

* * * *

But after this never I could hear
 Of this fair maiden any where,
 That ever she was in forest seen
 To talk again with the hawthorn green.

The above will be found in Ritson's Ancient Songs, in Evans' Collection of Old Ballads (vol. i., p. 342, 1810), and in Peele's Works, vol. ii., p. 256, edited by Dyce. It is included in the last named work, because in the MS. the name of "G. Peele" is appended to the song, but by a comparatively modern hand. The Rev. Alexander Dyce does not believe Peele to have been the author, and Ritson, who copied from the same manuscript, does not mention his name.

SHALL I GO WALK THE WOODS SO WILD ?

This is mentioned in the Life of Sir Peter Carew as one of the Freeman's Songs, which he used to sing with Henry VIII.—(See page 52). It must have enjoyed an extensive and long-continued popularity, for there are three different arrangements of it in Queen Elizabeth's Virginal Book, all by Byrde ; it is in Lady Neville's Virginal Book ; in *Pammelia* (1609) it is one of the three tunes that could be sung together ; and it is in *The Dancing Master*, from the first edition, in 1650, to that of 1690. In the edition of 1650, it is called *Greenwood*, and in some of the later copies, *Greenwood, or The Huntsman*.

There were probably different words to the tune, because in the Life of Sir Peter Carew it is called "*As I walked the woods so wild ;*" in Lady Neville's Virginal Book, "*Will you walk the woods so wild ?*" and in *Pammelia*, "*Shall I go walk ?*" &c.

Moderate time.

Shall I go walk the woods so wild, Wandering, wand'ring here and there, As

I was once full sore beguil'd, A - las! for love I die with woe.

JOHN DORY.

This celebrated old song is inserted among the *Freemen's Songs* of three voices in *Deuteromelia*, 1609. It is also to be found in Playford's *Musical Companion*, 1687, and for one voice in *Wit and Mirth, or Pills to Purge Melancholy*, vol. i., 1698 and 1707. It is, however, much older than any of these books. Carew, in his Survey of Cornwall, 1602, p. 135, says, "The prowess of one Nicholas, son to a widow near Foy, is descanted upon in an *old three-man's song*, namely, how he fought bravely at sea, with one John Dory (a Genowey, as I conjecture), set forth by John, the French King, and after much blood shed on both sides, took and slew him," &c. Carew was born in 1555. The only King John of France died a prisoner in England, in 1364. In the play of *Gammer Gurton's Needle* there is a song, "I cannot eat but little meat," which was sung to the tune of *John Dory*. The play was printed in 1575, but the song appears to be older. (See page 72). Bishop Corbet thus mentions *John Dory*, with others, in his "Journey to Fraunce:"

"But woe is me! the guard, those men of warre,
Who but two weapons use, beef and the barre,
Begun to gripe me, knowing not the truth,
That I had sung *John Dory* in my youth;
Or that I knew the day when I could chaunt,
Chey, and *Arthur*, or *The Siege of Gaunt*."

Bishop Earle, in his "Character of a Poor Fiddler," says, "Hunger is the greatest pains he takes, except a broken head sometimes, and labouring *John Dory*." In Fletcher's comedy *The Chances*, Antonio, a humourous old man, receives a wound, which he will only suffer to be dressed on condition that the song of *John Dory* be sung the while, and he gives 10s. to the singers. It is again mentioned by Fletcher in *The Knight of the Burning Pestle*; by Braithwayte in *Drunken Barnaby's Journal*; in *Vox Borealis, or the Northern Discoverie*, 1641; in some verses on the Duke of Buckingham, 1628:

"Then Viscount Slego telleth a long storie
Of the supplies, as if he sung *John Dorie*;"

and twice by Gayton, in his *Pleasant Notes upon Don Quixote*, 1654.

A parody was made upon it by Sir John Mennis, on the occasion of Sir John Suckling's troop of horse, which he raised for Charles I., running away in the civil war, and it was much sung by the Parliamentarians at the time. It will be found in *Wit Restored*, 1658, entitled "Upon Sir John Suckling's most warlike preparation for the Scottish War," and begins—

"Sir John got him an ambling nag."

In the epilogue to a farce called the *Empress of Morocco*, 1674, intended to ridicule a tragedy of the same name by Elk. Settle, and Sir W. Davenant's alteration of *Macbeth* (which had been lately revived with the addition of music by Mathew Locke), "the most renowned and melodious song of John Dory was to be heard in the air, sung in parts by spirits, to raise the expectation and charm the audience with thoughts sublime and worthy of the heroic scene which follows." It is quoted in *Folly in print*, 1667; in *Merry Drollery complete*, 1670; and in

many songs. Dryden refers to it, as one of the most hackneyed in his time, in one of his lampoons :

“ But Sunderland, Godolphin, Lory,
These will appear such chits in story,
’Twill turn all politics to jest,
To be repeated, like *John Dory*,
When fiddlers sing at feasts.”

The above lines were also printed under the name of the “ Earl of Rochester.”

The name of the fish called John Dory, corrupted from dorée or doirn, is another proof of the great popularity of this song.

Cheerfully.

As it fell on a ho - li - day, And up - on a ho - ly
tide, a John Do - ry bought him an am - bling nag To Pa - ris for to
ride, a, To Pa - ris for to ride, a, And up - on a ho - ly tide.

And when John Dory to Paris was come,
A little before the gate-a ;
John Dory was fitted, the porter was witted,
To let him in thereat-a.

The first man that John Dory did meet,
Was good King John of France-a :
John Dory could well of his courtesie,
But fell down in a trance-a.

A pardon, a pardon, my liege and king,
For my merry men and me-a :
And all the churls in merry England
I'll bring them bound to thee-a.

And Nichol was then a Cornish man,
A little beside Bohyde-a ;
And he manned forth a good black bark,
With fifty good oars on a side-a .

Run up, my boy, into the main top,
And look what thou canst spy-a ;
Who, ho ! who, ho ! a good ship I do see,
I trow it be John Dory-a.

They hoist their sails, both top and top,
The mizen and all was tried-a ;
And every man stood to his lot,
Whatever should betide-a.

The roaring cannons then were plied,
And dub-a-dub went the drum-a ;
The braying trumpets loud they cried,
To courage both all and some-a.

The grappling hooks were brought at length,
The brown bill and the sword-a :
John Dory at length, for all his strength,
Was clapt fast under board-a.

SELLENGER'S ROUND, OR THE BEGINNING OF THE WORLD.

Smoothly and in moderate time.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a 6/8 time signature. It begins with a treble clef, a 6/8 time signature, and a key signature of one flat (B-flat). The melody starts with a quarter note G4, followed by a quarter note A4, and then a dotted quarter note B4. The lower staff is in bass clef with a 6/8 time signature. It begins with a bass clef, a 6/8 time signature, and a key signature of one flat. The bass line starts with a quarter note G2, followed by a quarter note A2, and then a dotted quarter note B2.

The second system of musical notation consists of two staves. The upper staff continues the melody from the first system, featuring a quarter note C5, a quarter note D5, and a dotted quarter note E5. The lower staff continues the bass line, featuring a quarter note C3, a quarter note D3, and a dotted quarter note E3.

The third system of musical notation consists of two staves. The upper staff continues the melody, featuring a quarter note F5, a quarter note G5, and a dotted quarter note A5. The lower staff continues the bass line, featuring a quarter note F3, a quarter note G3, and a dotted quarter note A3.

The fourth system of musical notation consists of two staves. The upper staff continues the melody, featuring a quarter note B5, a quarter note C6, and a dotted quarter note D6. The lower staff continues the bass line, featuring a quarter note B3, a quarter note C4, and a dotted quarter note D4.

The fifth system of musical notation consists of two staves. The upper staff continues the melody, featuring a quarter note E6, a quarter note F6, and a dotted quarter note G6. The lower staff continues the bass line, featuring a quarter note E4, a quarter note F4, and a dotted quarter note G4.

The sixth system of musical notation consists of two staves. The upper staff continues the melody, featuring a quarter note A6, a quarter note B6, and a dotted quarter note C7. The lower staff continues the bass line, featuring a quarter note A4, a quarter note B4, and a dotted quarter note C5. The piece concludes with a double bar line.

This tune, which Sir John Hawkins thought to be "the oldest country-dance tune now extant" (an opinion to which I do not subscribe), is to be found in Queen Elizabeth's and Lady Neville's Virginal Books, in *Music's Handmaid*, 1678, &c. It is difficult to say from whom it derived its name. It might be from "Sir Thomas Sellynger," who was buried in St. George's Chapel, Windsor, before the year 1475, as appears by a brass plate there; or from Sir Antony St. Leger, whom Henry VIII. appointed Lord Deputy of Ireland in 1540.

In *Bacchus' Bountie* (4to., 1593), we find this passage: "While thus they tippled, the fiddler he fiddled, and the pots danced for joy the old hop-about commonly called *Sellenger's Round*." In Middleton's *Father Hubbard's Tales* (1604):—"Do but imagine now what a sad Christmas we all kept in the country, without either carols, wassail bowls, *dancing of Sellenger's Round in moonshine nights about Maypoles*, shoeing the mare, hoodman-blind, hot cockles, or any of our Christmas gambols,—no, not not so much as choosing king and queen on Twelfth Night!" In Heywood's *Fair Maid of the West*, part ii.:—"They have so tired me with their moriscoes [morris dances], and I have so tickled them with our country dances, *Sellenger's Round* and *Tom Tiler*. We have so fiddled it!"

A curious reason for the second name to this tune is given in the comedy of *Lingua*, 1607. *Anamnestes*: "By the same token the first tune the planets played; I remember Venus, the treble, ran sweet division upon Saturn, the base. The first tune they played was *Sellenger's Round*, in memory whereof, ever since, it hath been called *The Beginning of the World*." On this, *Common Sense* asks: "How comes it we hear it not now? and *Memory*, another of the characters, says: "Our ears are so well acquainted with the sound, that we never mark it." In Shirley's *Lady of Pleasure*, Lady Bornwell says that, "to hear a fellow make himself merry and his horse with whistling *Sellenger's Round*, and to observe with what solemnity they keep their wakes, moriscoes, and Whitsun-ales, are the *only* amusements of the country."

It is mentioned as *The Beginning of the World* by Deloney in his history of Jack of Newbury, and the times to which he refers are those of Henry VIII.; but, so great was its popularity, that it is mentioned three or four times by Heywood; also by Ben Jonson, by Taylor the water-poet, by Fletcher, Shirley, Brome, Farquhar, Wycherley, Morley (1597), Cliveland (1677), Marmion (1641); by the author of *The Return from Parnassus*, and by many other writers.

There is a wood-cut of a number of young men and women dancing *Sellenger's Round*, with hands joined, round a Maypole, on the title page of a black letter garland, called "The new Crown Garland of princely pastime and mirth," printed by J. Back, on London Bridge. In the centre are two musicians, the one playing the fiddle, the other the pipe, with the inscription, "Hey for Sellenger's Round!" above them.

As the dance was so extremely popular, I shall, in this instance, give the figure from the *The Dancing Master* of 1670, where it is described as a round dance "for as many as will."

"Take hands, and go round twice: back again. All set and turn sides: that

again. Lead all in a double forward and back: that again. Two singles and a double back, set and turn single: that again. Sides all: that again. Arms all: that again. As before, as before." Country dances were formerly danced as often in circles as in parallel lines.

The following songs were sung to the tune:—"The merry wooing of Robin and Joan, the West-country Lovers, to the tune of the Beginning of the World, or Sellenger's Round."—*Roxburgh Collection*. "The Fair Maid of Islington, or the London Vintner over-reached," in the *Bagford Collection*. "Robin's Courtship," in *Wit Restored*, 1658.

As a specimen of old harmony, I have added the arrangement of Sellenger's Round by Byrd, from Queen Elizabeth's Virginal Book. Having an instrument that would not sustain the tone (for the virginals, like the harpsichord, only twitted the wires with a quill) it is curious to see how he has filled up the harmony by an inner part, that seems intended to imitate the prancing of the hobby-horse. The hobby-horse was the usual attendant on May-day and May Games.

In moderate time. WITH THE OLD HARMONY BY BYRD.

Fine.

D. C. al Segno.

^a Hobby-horse.

I CANNOT EAT BUT LITTLE MEAT.

This song was sung in "a right pithy, pleasant, and merry comedy," called *Gammer Gurton's Needle*, which was printed in 1575, but the Rev. Alex. Dyce has given a copy of double length from a manuscript in his possession, and "certainly of an earlier date than the play." It may be seen in his account of Skelton and his writings, vol. i., p. 7. I have selected four from the eight verses, as sufficiently long for singing. Warton calls it "the first drinking song of any merit in our language." In early dramas it was the custom to sing old songs, or to play old tunes, both at the commencement and at the end of the acts. For instance, in *Summer's Last Will and Testament*, which was performed in 1593, the direction to the actors in the Prologue is to begin the play with "a fit of mirth and an old song:" and at the end of the comedy, *Ram Alley*, "strike up music; let's have an old song." In Peele's *Arraignment of Paris*, Venus "singeth an old song, called *The wooing of Colman*." In Marston's *Antonio and Mellida*, Feliche sings "the old ballad, *And was not good king Solomon*." To these instances many others might be added; indeed, in the very play (*Gammer Gurton*), at the end of the second act, Diccon says:—

"In the mean time, fellows, pipe up your fiddles, I say take them
And let your friends have such mirth as ye can make them."

The tune is printed in Stafford Smith's *Musica Antiqua*, and in Ritson's *English Songs*. Ritson says: "Set, four parts in one, by Mr. Walker, before the year 1600." And Smith, not knowing, I suppose, who Mr. Walker was, seems to have guessed Weelkes; but it is the old tune of John Dory in common time.

In moderate time, and well marked.

I can - not eat but lit - tle meat, My sto - mach is not
good ; But sure I think that I can drink With him that wears a hood.

Though I go bare, take ye no care,
' For I am never ' cold :

I stuff my skin so full within
Of jolly good ale and old.

Back and side, go bare, go bare,
Both foot and hand go cold :

But belly, God send thee good ale enough,
Whether it be new or old.

I love no roast, but a nut-brown toast,
And a crab laid in the fire,
A little bread shall do me stead,
Much bread I never desire.

No frost nor snow, nor wind, I trow,
Can hurt me, if it would ;

I am so wrapp'd, so thoroughly lapp'd
With jolly good ale and old.

Back and side, &c.

<p>I care right nought, I take no thought For clothes to keep me warm, Have I good drink I surely think 'That none' can do me harm. For truly then I fear no man, 'Though never he' so bold, When I am arm'd and thoroughly warm'd With jolly good ale and old.</p>	<p>Now let them drink till they nod and wink, Even as good fellows should do, They shall not miss to have the bliss Good ale doth bring men to ; And all poor souls that scour black bowls, Or have them lustily troled, God save the lives of them and their wives, Whether they be young or old.</p>
Back and side, &c.	Back and side, &c.

HANSKIN, OR HALF HANNIKIN.

In Queen Elizabeth's Virginal Book there is a tune called *Hanskin*, and in all the early editions of *The Dancing Master*, viz., from 1650 to 1690, one called *Half Hannikin*. Hankin or Hannikin was the common name of a clown :

"Thus for her love and loss poor *Hankin* dies ;
 His amorous soul down flies
 To th' bottom of the cellar, there to dwell :
 Susan, farewell, farewell !" — *Musarum Deliciæ*, 1655.

And *Hankin Booby* was used as term of contempt. Nash, meaning to call his opponent a Welsh clown, calls him a "Gobin a Grace ap Hannikin," and says, "No vulgar respects have I, what Hoppenny Hoe and his fellow *Hankin Booby* think of me." (*Have with you to Saffron-Waldon*, 1596.)

We find *Hankin Booby* mentioned as a tune in the interlude of *Thersytes*, which was written in 1537 :

"And we wyll have minstrelsy
 That shall pype *Hankin boby*."

Skelton, in his *Ware the Hauke*, says :

<p>"With troll, cytrace, and trovy, They ranged, <i>hankin bovy</i>, My churche all aboute. This fawconer then gan showte, These be my gspellers,</p>	<p>These be my pystillers, [epistlers] These be my querysters [choristers] To help me to synge, My hawkes to mattens rynges.</p>
---	---

Shelton's Works, Ed. Dyce, vol. i., p. 159.

By an extract from Sir H. Herbert's office-book of revels and plays performed at Whitehall at Christmas, 1622-3, quoted by Mr. Collier, in his *Annals of the Stage*, we find that on Sunday, 19th Jan., 1623, after the performance of Ben Jonson's masque, *Time Vindicated*, "The Prince did lead the measures with the French Ambassador's wife," and "the measures, braules, corrantos, and galliards, being ended, the masquers, with the ladies, did daunce two countrey dances, namely, *The Soldier's Marche* and *Huff Hamukin*." I believe that by *Huff Hamukin*, *Half Hannikin* is intended, the letters are so nearly alike in form, and might be so easily mistaken. In Brome's *Jovial Crew*, 1652,—“Our father is so pensive that he makes us even sick of his sadness, that were wont to 'See my gossip's cock to-day,' mould cocklebread, daunce *Clutterdepouch* and *Hannykin booby*, bind barrels, or do anything before him, and he would laugh at us.”

The tune called *Hanskin* in Queen Elizabeth's Virginal Book is the same as

“Jog on, the foot-path way,” and will be found in this collection among the airs that are mentioned by Shakspeare. The following is *Half Hannikin*, from *The Dancing Master*.

Musical score for "Half Hannikin" in 6/8 time, featuring a treble and bass staff with a key signature of one sharp (F#).

MALT'S COME DOWN.

This is one of the tunes in Queen Elizabeth's Virginal Book, where it is arranged by Byrd. The words are from *Deuteromelia*, 1609, but it appears that Ravenscroft, in arranging it as a round, has taken only half the tune.

Musical score for "Malt's Come Down" in 6/8 time, featuring a treble and bass staff with a key signature of one sharp (F#). The lyrics are: "There's ne-ver a maid in all this town, But well she knows that malt's come down, Malt's come down, malt's come down, From an old an-gel to a French crown."

The greatest drunkards in the town
Are very glad that malt's come down.

Malt's come down, &c.

OF ALL THE BIRDS.

In Beaumont and Fletcher's play, *The Knight of the Burning Pestle*, Old Merrythought sings many snatches of old songs, and among others—

“Nose, nose, jolly red nose,
And who gave thee this jolly red nose?
Cinnamon, ginger, nutmegs and cloves,
And they gave me this jolly red nose;”

which are the four last lines of this song. It is one of the King Henry's Mirth or Freemen's Songs in *Deuteromelia*, 1609.

Of all the birds that e-ver I see, The owl is the fairest in her de-gree; For
all the day long she sits in a tree, And when the night comes, away flies she: Te whit te whoo! to
whom drinkst thou? Sir Knave, to you. This song is well sung I make you a vow, And
he is a knave that drinketh now: Nose, nose, jol - ly red nose! And who gave thee that
jolly red nose? Ciunamon, gin - ger, nutmegs and cloves, And that gave me my jol - ly red nose.

WHO'S THE FOOL NOW ?

This tune is in Queen Elizabeth's Virginal Book, and it is one of the Freemen's Songs in *Deuteromelia*, 1609. It was entered on the books of the Stationer's Company as a ballad in 1588, when Thomas Orwyn had a license to print it; and it is alluded to in Dekker's comedy, *Old Fortunatus*, where *Shadow* says: "Only to make other idiots laugh, and wise men to cry 'Who's the fool now?'" which is the burden of every verse. It is thought to be a satire upon those who tell wonderful stories.

Martin said to his man, fie, man, fie! Martin said to his man,
 Who's the fool now? Martin said to his man; Fill the cup and I the can; Thou hast well drunken, man,
 Who's the fool now? Thou hast well drunken man, who's the fool now?

I saw the man in the moon ;
 Fie! man, fie!
 I saw the man in the moon ;
 Who's the fool now ?
 I saw the man in the moon
 Clouting of St. Peter's shoon ;
 Thou hast well drunken, man—
 Who's the fool now ?

I saw a hare chase a hound ;
 Fie! man, fie!
 I saw a hare chase a hound ;
 Who's the fool now ?
 I saw a hare chase a hound,
 Twenty miles above the ground ;
 Thou hast well drunken, man—
 Who's the fool now ?

I saw a goose ring a hog ;
 Fie! man, fie!
 I saw a goose ring a hog ;
 Who's the fool now ?
 I saw a goose ring a hog,
 And a snail bite a dog ;
 Tho hast well drunken, man—
 Who's the fool now ?

I saw a mouse catch a cat ;
 Fie! man, fie!
 I saw a mouse catch a cat ;
 Who's the fool now ?
 I saw a mouse catch a cat,
 And the cheese eat the rat ;
 Thou hast well drunken, man—
 Who's the fool now ?

WE BE SOLDIERS THREE.

This is also one of the King Henry's Mirth or Freemen's Songs in *Deuteromelia*, 1609, and will be found as a song in *Wit and Mirth, or Pills to Purge Melancholy*, vol. i., 1698 and 1707.

We be sol-diers three, Par-dona moy, je vous an pree,

Lately come forth of the Low Country, With ne-ver a pen-ny of mo-ney.

Here, good fellow, I drink to thee,
Pardona moy, je vous an pree; ^a
 To all good fellows, wherever they be,
 With never a penny of money.

And he that will not pledge me this,
Pardona moy, je vous an pree,
 Pays for the shot whatever it is,
 With never a penny of money.

Charge it again, boy, charge it again,
Pardona moy, je vous an pree ;
 As long as there is any ink in thy pen,
 With never a penny of money.

WE BE THREE POOR MARINERS.

This is one of the King Henry's Mirth or Freemen's Songs in *Deuteromelia*, 1609, and is to be found as a dance tune in the Skene MS. (about 1630), called *Brangill of Poictu*,—i.e., Branle, or Braule of Poictu.

Braules ^a were dances much in vogue with the upper classes during the sixteenth and seventeenth centuries. Their being danced at Whitehall in 1623, has been mentioned at page 73; and Pepys speaks of them at the Court of Charles II. Branle de Poictu is explained by Morley (1597) as meaning the Double Branle, in contradistinction to the French Branle, or Branle-Simple.

Another Branle de Poictu (quite a different tune) will be found in the Straloch Manuscript, for the name was given to any air used for the dance. It was so

^a "These *pardonnez-moy's* who stand so much on the new form."—*Romeo and Juliet*, act ii., sc. 4. Dr. Johnson in a note says: "*Pardonnez moi* became the language of doubt or hesitation among men of the sword, when the point of honour was grown so delicate that no other mode of contradiction would be endured."

^a Braules, which, Mr. M. Mason observes, seem to be what we now call cotillons, are described by Philips as

"a kind of dance in which several persons danced together in a ring, holding one another by the hand." In Marston's play of *The Malcontent* there is a minute, but perhaps not now very intelligible description of the figures. See Dodsley's Collection of old Plays, vol. iv. Braules are alluded to by Shakespeare, Ben Jonson, Massinger, and others.

usual in England, formerly, to make dances out of such song and ballad tunes as were of a sufficiently cheerful character, that nearly *every* air in the *first* edition of *The Dancing Master*, 1650-51, can be proved to be that of a song or "ballet" of earlier date than the book. It has for that reason been so valuable an aid in the present collection. About 1690, tunes composed *expressly* for dancing were becoming more general, and in the editions of *The Dancing Master* from 1715 to 1728, the song and the dance tunes are nearly equally divided.

We be three poor ma - ri - ners, New - ly come from the seas; We

spend our lives in joo - par - dy, While o - thers live at ease. Shall we go dance the

round, the round, the round? Shall we go dance the round, the round, the round? And

he that is a bul - ly boy, Come pledge me on this ground, a ground, a ground.

We care not for those martial men
 That do our states disdain;
 But we care for the merchantmen
 Who do our states maintain.
 To them we dance this round, around, around,
 To them we dance this round;
 And he that is a bully [jolly] boy,
 Come pledge me on the ground, a ground, a ground.

MY LITTLE PRETTY ONE.

This ancient melody is also transcribed from a MSS. of the time of Henry the Eighth (No. 4900, Additional MS., Brit. Mus.). The original is, as usual, without bars, but with an accompaniment in tablature for the lute. In the same volume are songs by John Taverner, Shepherde, Heywood, &c. It has the same peculiarity as the dance tune at page 27, each part consisting of nine bars. A song called "My little pretty one" is in the Roxburgh Collection of Ballads, "to a pleasant new tune," but the measure is different.

My lit - tle pret - ty one, My pret - ty ho - ney one,

She is a joy - ly one, And gen - tle as . . . can be.
joy - ous

a tempo.

With a beck she comes a - non, With a wink she will be gone.

rall.

No doubt she is a - lone of all that e - ver I see.

ROBIN, LEND TO ME THY BOW.

This song is still known in some parts of the country, and was written down for me by a friend, in Leicestershire, some years ago. In the "very mery and pithic commedie" called *The longer thou livest the more fool thou art*, there is a stage direction—"Here entreth Moros, counterfaiting a vaine gesture and foolish countenance, synging the foote [burden] of many songs, as fooles were wont." Among the burdens is the following:—

"Robin, lende me thy bowe, thy bowe,
Robin, the bow, *Robin, lend to me thy bow-a.*"

The play was entered at Stationers' Hall in 1568-9. "That it was a popular song in the beginning of Queen Elizabeth's reign appears also from its being mentioned, amongst others, in a curious old musical piece (MS. Harl. 7578), containing the description and praises of the city of Durham, written about that time." It is to be found as one of the "pleasant roundelays" in *Pammelia*, 1609, and has likewise been printed by Ritson, in his *Ancient Songs*. The tune differs slightly from the copy in *Pammelia*, but I think for the better.

Smoothly and slow.

Now Robin, lend to me thy bow, Sweet Ro-bin lend to me thy bow, For
I must now a hunt-ing with my la-dy go, With my sweet la-dy go.

And whither will thy Lady go?
Sweet Wilkin, tell it unto me;
And thou shalt have my hawke, my hound, and eke my bow,
To wait on thy Lady.

My Lady will to Uppingham,^a
To Uppingham forsooth will shee;
And I myself appointed for to be the man
To wait on my Lady.

Adieu, good Wilkin, all beshrewde,
Thy hunting nothing pleaseth mee;
But yet beware thy babling hounds stray not abroad
For ang'ring of thy Lady.

My hounds shall be led in the line,
So well I can assure it thee;
Unless by straine of view some pursue I may finde,
To please my sweet Ladye.

With that the Lady shee came in,
And will'd them all for to agree;
For honest hunting never was accounted sinne.
Nor never shall for mee.

^a A market-town in Rutlandshire.

WHO LIVETH SO MERRY IN ALL THIS LAND?

This is also one of the *King Henry's Mirth or Freeman's Songs*, in *Deuteromelia*. In the first year of the Registers of the Stationers' Company (1557-58) there is an entry of a license to Mr. John Wallye and Mrs. Toye to print a "Ballette" called "Who lyve so mery and make such sporte,

As thay that be of the poorest sorte?"

These lines will be found in the last verse of the song, and were probably printed at the head of it as the title. Ballets were songs of a cheerful character, which being "sung to a ditty may likewise be danced." So the "Merry Ballet of the Hawthorn Tree" (see page 64), was to be sung to the tune of *Dargason*, which is also mentioned as a dance tune.

The following song will also be found in *Wit and Drollery, Jovial Poems*, p. 252, and in *Wit and Mirth, or Pills to purge Melancholy*, vol. i., 1698 and 1707. In *Wit and Drollery*, as well as in *Deuteromelia*, the third and fourth lines of each verse are marked to be sung in chorus.

Moderate time.

Who li-veth so merry in all this land, As doth the poor widow that selleth the sand, And
e-ver she singeth as I can guess, Will you buy any sand, any sand, Mistress.

The broom-man maketh his living most sweet,
With carrying of brooms from street to street.

Chorus.—Who would desire a pleasanter thing
Than all the day long to do nothing but sing?

The chimney-sweeper all the long day,
He singeth and sweepeth the soot away;

Ch.—Yet when he comes home, although he be weary,
With his pretty, sweet wife he maketh full merry.

The cobbler he sits cobbling till noon,
And cobbles his shoes till they be done;

Ch.—Yet doth he not fear, and so doth say,
For he knows that his work will soon decay.

The merchantman he doth sail on the seas,
And lie on the ship-board with little ease;

Ch.—For always he doubts that the rocks are near,—
How can he be merry and make good cheer?

The husbandman all day goeth to plough,
 And when he comes home he serveth his sow ;
Ch.—He moileth and toileth all the long year,—
 How can he be merry and make good cheer ?

The serving-man waiteth from street to street,
 Either blowing his nails or beating his feet ;
Ch.—Yet all that serves for, four angels^a a year,
 Impossible 'tis that he make good cheer.

Who liveth so merry and maketh such sport
 As those that be of the poorest sort ?
Ch.—The poorest sort, wheresoever they be,
 They gather together by one, two, and three.

And every man will spend his penny,
 What makes such a shot among a great many. } *bis.*

TO-MORROW THE FOX WILL COME TO TOWN, OR TRENCHMORE.

In *The Dancing Master* this tune is called *Trenchmore*. In *Deuteromelia* it is one of the *King Henry's Mirth or Freemen's Songs*, under the name of "To-morrow the fox will come to town."

In a Morality, by William Bulleyn, called *A Dialogue both pleasant and pietyfull, wherein is a goodly regimen against the fever pestilence, &c.*, 1564, a minstrel is thus described: "There is one lately come into the hall, in a green Kendal coat, with yellow hose ; a beard of the same colour, only upon the upper lip ; a russet hat, with a great plume of strange feathers ; and a brave scarf about his neck ; in cut buskins. He is playing at the *trea trippe* with our host's son ; he playeth trick upon the gittern, daunces *Trenchmore* and *Heie de Gie*, and telleth news from Terra Florida."

Taylor, the water-poet, in *A Merry Wherry-ferry Voyage*, says :

"Heigh, to the tune of *Trenchmore* I could write
 The valiant men of Cromer's sad affright ;"

and in *A Navy of Land Ships*, 1627, "Nimble-heel'd mariners, like so many dancers, capering a morisco [morris dance], or *Trenchmore* of forty miles long, to the tune of 'Dusty, my dear,' 'Dirty, come thou to me,' 'Dun out of the mire,' or 'I wail in woe and plunge in pain : ' all these dances have no other music." Deloney, in his *History of the gentle craft*, 1598, says: "like one dancing the *Trenchmore*, he stamp'd up and down the yard, holding his hips in his hands."

Burton, in his *Anatomy of Melancholy*, 1621, says that mankind are at no period of their lives insensible to dancing. "Who can withstand it? be we young or old, though our teeth shake in our heads like Virginal Jacks, or stand parallel asunder like the arches of a bridge,—there is no remedy: we must dance *Trenchmore* over tables, chairs, and stools." The following amusing description is from Selden's *Table Talk* :

"The court of England is much alter'd. At a solemn dancing, first you had the grave measures, then the corantoes and the galliards, and this kept up with ceremony ; and at length to *Trenchmore* and the *Cushion Dance*: then all the company dances,

^a The angel was a gold coin worth about ten shillings, so named from having the representation of an angel upon it.

lord and groom, lady and kitchen maid, no distinction. So in our court in Queen Elizabeth's time, *gravity and state were kept up*. In King James's time things were pretty well, but in King Charles's time, there has been *nothing but Trenchmore and the Cushion Dance, omnium gatherum, tolly polly, hoite come toite.*"

Trenchmore is mentioned also in Stephen Gosson's *Schoole of Abuse*, 1579; in Heywood's *A Woman Killed with Kindness*, 1600; in Chapman's *Wit of a Woman*, 1604; in Barry's *Ram Alley*, 1611; in Beaumont and Fletcher's *Island Princess*; in Weelkes' *Ayres or Phantasticke Sprites*, 1608; and in 1728 was still to be found in *The Dancing Master*. In the comedy of *The Rehearsal*, 1672, the earth, sun, and moon, are made to dance *the Hey* to the tune of *Trenchmore*.

Several political songs were sung to it, one of which is in the collection of "Poems on Affairs of State, from 1640 to 1704." In the Roxburghe Collection of Ballads is one called "The West-country Jigg, or a Trenchmore Galliard," "Four-and-twenty lasses went over Trenchmore Lee."

The following is the song in *Deuteromelia*.

Moderate time.

To-morrow the fox will come to town, Keep, keep, keep, keep; To-morrow the fox will

come to town, O keep you all well there. I must de-sire you neighhours all, To

hal-lo the fox out of the hall, And cry as loud as you can call, Whoop, whoop,

whoop, whoop, whoop. And cry as loud as you can call, O keep you all well there.

He'll steal the cock out from his flock,
 Keep, keep, keep, keep, keep;
 He'll steal the cock e'en from his flock,
 O keep you all well there.
 I must desire you, &c.
 He'll steal the hen out of the pen,
 Keep, keep, &c. ;
 He'll steal the hen out of the pen,
 O keep you all well there.
 I must desire you, &c.

He'll steal the duck out of the brook,
 Keep, keep, &c. ;
 He'll steal the duck out of the brook,
 O keep you all well there.
 I must desire you, &c.
 He'll steal the lamb e'en from his dam,
 Keep, keep, &c. ;
 He'll steal the lamb e'en from his dam,
 O keep you all well there.
 I must desire you, &c.

THE SHAKING OF THE SHEET, OR THE DANCE OF DEATH.

This is frequently mentioned by writers in the sixteenth and seventeenth centuries, both as a country dance and as a ballad tune. In the recently-discovered play of *Misogonus*, produced about 1560,^a *The Shaking of the Sheets*, *The Vicar of St. Fools*, and *The Catching of Quails*, are mentioned as country dances.^b There is a manuscript copy of the ballad in the British Museum (Add. MSS. No. 15,225), in which it is ascribed to Thomas Hill; and printed copies, in black letter, are to be found in the Roxburghe Collection (i., 499), and in that of Anthony à Wood, in the Ashmolean Museum, Oxford (vol. 401., f. 60). In 1568-9, it was entered at Stationers' Hall to John Awdelay (see *Collier's Extracts*, vol. i., p. 195).

Dance after my pipe, which is the second title of the ballad, seems to have been a proverbial expression. In Ben Jonson's *Every man out of his humour*, Saviolina says: "Nay, I cannot stay to *dance after your pipe*." In *Vox Borealis*, 1641,—“I would teach them to sing another song, and make them *dance after my pipe*, ere I had done with them.” And in Middleton's *The World Lost at Tennis*,—“If I should *dance after your pipe* I should soon dance to the devil ;” and so in many other instances.

In *The Meeting of Gallants at an Ordinary*, the host, describing a young man who died of the plague, in London, in 1603, says: “But this youngster *daunced the shaking of one sheete* within a few daies after” (Percy Soc. Reprint, p. 20) ; and in *A West-country Jigg, or a Trenchmore Galliard*, verse 5 :

“The piper he struck up,
 And merrily he did play
The Shaking of the Sheets,
 And eke *The Irish Hay*.”

The tune is also mentioned in Lilly's *Pappe with a Hatchet*, 1589 ; in Gosson's *Schoole of Abuse*, 1579 ; by Rowley, Middleton, Taylor the water-poet, Marston, Massinger, Heywood, Dekker, Shirley, &c., &c.

There are two tunes under this name, the one in William Ballet's Lute Book, which is the same as printed by Sir John Hawkins in his *History of Music* (vol. 2, p. 934, Svo. edit.) ; the other, and in all probability the more popular one, is contained in numerous publications,^c from *The Dancing Master* of 1650-51, to *The Vocal Enchantress* of 1783.

^a See Collier's *History of Early Dramatic Poetry*, v. 2, p. 474.

^b Sometimes it is called *The Night Piece*, or *The Shaking of the Sheets*.

^c The tune of *The Catching of Quails* is also in *The Dancing Master*.

Many ballads were sung to it, and among them, *King Olfrey and the old Abbot*, which is on the same story as *King John and the Abbot of Canterbury*; and *The Song of the Caps*, in the Roxburghe Collection, which is also, in an altered form, in *Wit and Mirth, or Pills to Purge Melancholy*.

The following ballad is from a black-letter copy, in the Ashmolean Museum.

THE DOLEFULL DANCE AND SONG OF DEATH :

INTITLED DANCE AFTER MY PIPE.—TO A PLEASANT NEW TUNE.

Moderate time.

Can you dance *The shaking* of the sheets, A dance that ev' - ry one must do; Can you

trim it up with dain - ty sweets, And ev' - ry thing that 'longs there-to? Make

rea - dy, then, your wind - ing sheet, And see how ye can be - stir your feet, For

Death is the man that all must meet, For Death is the man that all must meet.

Bring away the beggar and the king,
And every man in his degree;
Bring away the old and youngest thing,
Come all to death, and follow me;
The courtier with his lofty looks,
The lawyer with his learned books,
The banker with his baiting hooks.

Merchants, have you made your mart in France,
In Italy, and all about,
Know you not that you and I must dance,
Both our heels wrapt in a clout;
What mean you to make your houses gay,
And I must take the tenant away,
And dig for your sake the clods of clay?

Think you on the solemn 'sises past,
 How suddenly in Oxfordshire
 I came, and made the judges all aghast,
 And justices that did appear,
 And took both Bell and Barham away,^a
 And many a worthy man that day,
 And all their bodies brought to clay.

Think you that I dare not come to schools,
 Where all the cunning clerks be most ;
 Take I not away both wise and fools,
 And am I not in every coast ?
 Assure yourselves no creature can
 Make Death afraid of any man,
 Or know my coming where or whan.

Where be they that make their leases strong,
 And join about them land to land,
 Do you make account to live so long,
 To have the world come to your hand ?
 No, foolish nowle, for all thy pence,
 Full soon thy soul must needs go hence ;
 Then who shall toyl for thy defence ?

And you that lean on your ladies' laps,
 And lay your heads upon their knee,
 'May think that you'll escape, perhaps,
 And need not come to dance with me.'
 But no ! fair lords and ladies all,
 I will make you come when I do call,
 And find you a pipe to dance withall.

And you that are busy-headed fools,
 To brabble for a pelting straw,
 Know you not that I have ready tools
 To cut you from your crafty law ?
 And you that falsely buy and sell,
 And think you make your markets well,
 Must dance with Death wheresoe'er you dwell.

Pride must have a pretty sheet, I see,
 For properly she loves to dance ;
 Come away my wanton wench to me,
 As gallantly as your eye doth glance ;
 And all good fellows that flash and swash
 In reds and yellows of revell dash,
 I warrant you need not be so rash.

For I can quickly cool you all,
 How hot or stout soever you be,
 Both high and low, both great and small,
 I nought do fear your high degree ;
 The ladies fair, the beldames old,
 The champion stout, the souldier hold,
 Must all with me to earthy mould.

Therefore take time while it is lent,
 Prepare with me yourselves to dance ;
 Forget me not, your lives lament,
 I come oft-times by sudden chance.
 Be ready, therefore,—watch and pray,
 That when my minstrel pipe doth play,
 You may to heaven dance the way.

WOLSEY'S WILD.

This tune is called *Wolsey's Wild* in Queen Elizabeth's Virginal Book, but in William Ballet's Lute Book^b it is called *Wilson's Wile*, and in *Musick's Delight on the Cithren*, 1666, *Wilson's Wild*. In the Bagford Collection of Ballads, Brit. Mus., there is one called "A proper newe sonet, declaring the Lamentation of Beccles, a town in Suffolk," &c., by T. D. (Thomas Deloney), to *Wilson's Tune*, and dated 1586, but it does not appear, from the metre, to have been intended for this air. Another "proper new ballad" to *Wilson's New Tune* is in the

^a Anthony à Wood observes: "This solemn Assize, mentioned in the foregoing page, was kept in the Courthouse in the Castle-yard at Oxon, 4 Jul., 1577. The Judges who were infected and dyed with the dampe, were Sir Rob. Bell, Baron of the Exchequer, and Sir Nich. Barham, Serjeant at Lawe." See Hist. et Antiq. Univ. Oxon. lib. i. sub an. 1577. This verse, therefore, cannot have been in the ballad entered at Awdelay, in 1568-9.

^b This highly interesting manuscript, which is in the library of Trinity College, Dublin (D. 1. 21), contains a large number of the popular tunes of the sixteenth century. "Fortune my foe," "Peg a Ramsey," "Bonny sweet Robin," "Calleno," "Lightie love Ladies," "Green Sleeves," "Weladay" (all mentioned by Shakspeare),

besides "The Witches Dawnce," "The hunt is up," "The Shaking of the Shetes," "The Quadran Pavan," "a Horn-pipe," "Robin Reddocke," "Barrow Foster's Dreame," "Dowland's Lachrimæ," "Lusty Gallant," "The Blacksmith," "Roger," "Turkeyloney," "Staynes Morris," "Sellenger's Rownde," "All flowers in brome," "Baloo," "Wigmore's Galliard," "Robin Hood is to the greenwood gone," &c., &c., are to be found in it. "Queen Mariees Dump" (in whose reign it was probably commenced) stands first in the book. The tunes are in lute tablature, a style of notation now obsolete, in which the letters of the alphabet up to K are used to designate the strings and frets of the instrument.

Library of the Society of Antiquaries. It is on Ballard and Babington's conspiracy, and was written just after their execution, in 1586. *Wilson's Delight*, *Arthur a Bradley*, and *Moll Dixon's Round*, are mentioned as popular tunes in Braithwaite's *Strappado for the Devil*, 1615.

The song, "Quoth John to Joan," or "I cannot come every day to woo," is certainly as old as the time of Henry VIII., because the first verse is to be found elaborately set to music in a manuscript of that date, formerly in the possession of Stafford Smith (who printed the song in *Musica Antiqua*, vol. i., p. 32), and now in that of Dr. Rimbault. There are two copies of the words in vol. ii. of the Roxburghe Collection of Ballads, and it is in all the editions of *Wit and Mirth*, or *Pills to purge Melancholy*, from 1698 to 1719. In *Wit's Cabinet*, 1731, it is called "The Clown's Courtship, sung to the King at Windsor."

Moderate time.

Quoth John to Joan, wilt thou have me? I prithee now, wilt? And I'se

marry with thee, My cow, my calf, my house, my rents, And all my lands and tenements: O

say, my Joan, say my Joan, will not that do? I cannot come ev' - ry day to woo.

I've corn and hay in the barn hard by,
And three fat hogs pent up in the sty;
I have a mare, and she is coal-black,
I ride on her tail to save her back.

Then say, my Joan, &c.

I have a cheese upon the shelf,
And I cannot eat it all myself;
I've three good marks that lie in a rag,
In the nook of the chimney, instead of a bag.

Then say, my Joan, &c.

To marry I would have thy consent,
But, faith, I never could compliment;
I can say nought but "hoy, gee ho,"
Words that belong to the cart and the plough:

Then say, my Joan, say, my Joan, will that not do,
I cannot come every day to woo.

THE MARRIAGE OF THE FROG AND THE MOUSE.

In Wedderburn's *Complaint of Scotland*, 1549, one of the songs sung by the shepherds is *The frog cam to the myl dur* [mill-door]. In 1580, a ballad of "A most strange wedding of the frog and the mouse" was licensed to Edward White, at Stationers' Hall: and in 1611, this song was printed with music, among the "Country Pastimes," in *Melismata*. It is the progenitor of several others; one beginning—

"There was a frog lived in a well,
And a farce mouse in a mill;"

another, "A frog he would a-woeing go;" a third in *Pills to purge Melancholy*, &c., &c.

Moderate time.

It was a frog in the well, Hum - ble-dum, hum - ble - dum,

And the merry mouse in the mill, twee - dle, tweedle, twi - no.

The frogge would a-woeing ride,
Humble-dum, humble-dum;
Sword and buckler by his side,
Tweedle, tweedle, twino.
When upon his high horse set,
Humble-dum, &c.,
His boots they shone as black as jet,
Tweedle, &c.

When he came to the merry mill pin,
Lady Mouse beene you within?
Then came out the dusty mouse:
I am lady of this house;

Then came in Dick, our drake,
And drew the frog e'en to the lake;
The rat he ran up the wall,
'And so the company parted all.'

Hast thou any mind of me?
I have e'en great mind of thee.
Who shall this marriage make?
Our lord, which is the rat.

What shall we have to our supper?
Three beans in a pound of butter.
But, when supper they were at,
The frog, the mouse, and e'en the rat,
Then came in Gih, our cat,
And caught the mouse e'en by the back.
Then did they separate:
The frog leapt on the floor so flat;

THE CRAMP.

This is one of the three country dance tunes arranged to be sung together in *Pammelia*, and is frequently referred to as a ballad tune.

In the Ashmolean library, in the same manuscript volume with *Chevy Chase* (No. 48), is a ballad by Elderton, describing the articles sold in the market in time of Lent. The observance of Lent was compulsory in those days, and it was by no means palatable to all. In 1570, William Pickering had a license to print

a ballad, entitled *Lenton Stuff*, which was, in all probability, the same. Elderton's ballad is called—

“A new ballad, entitled *Lenton Stuff*,
For a little money ye may have enough;”

to the tune of *The Cramp*.

“Lenton stuff is come to the town,
The cleansing week comes quickly;
You know well enough you must kneel down,
Come on, take ashes trickly;
That neither are good flesh nor fish,
But dip with Judas in the dish,
And keep a rout not worth a ryshe” [rush].

[Heigh ho! the cramp-a.]

It is not noticed by Ritson in his list of Elderton's ballads, *Bibl. Poet.* p. 195-8; but Mr. Halliwell has printed it in the volume containing *The Marriage of Wit and Wisdom*, for the Shakespeare Society. The following is from *Pammelia*.

Moderate time.

The cramp is in my purse full sore, No money will bide there-in, a, And
if I had some salve therefore, O light-ly then would I sing, a,
Hey ho! the cramp, a. Hey ho! the cramp, a.
Hey ho! the cramp, a. Hey ho! the cramp, a.

I HAVE HOUSE AND LAND IN KENT.

This song, which is one of the "Country Pastimes," in *Melismata*, 1611, is on the same subject as *Quoth John to Joan*, page 87. The tune begins like *The Three Ravens*, but is in quicker time. In *Melismata* it is called *A Wooing Song of a Yeoman of Kent's son*, and the words are given in the Kentish dialect.

Moderate time.

I have house and land in Kent, And if you'll love me, love me
now. Two - pence half - penny is my rent, I cannot come ev - 'ry day to
Chorus.
woo. Yes, twopence half-penny is his rent, He cannot come ev - 'ry day to woo.

Ich am my vather's eldest zonne,
My mother eke doth love me well ;
For ich can bravely clout my shoone,
And ich full well can ring a bell.^a

Chorus.—For he can bravely clout his shoone,
And he full well can ring a bell.

My vather he gave me a hogge,
My moucher she gave me a zow ;
I have a godvather dwells there by,
And he on me bestowed a plow.

Chorus.—He has a godvather dwells there by,
And he on him bestowed a plow.

One time I gave thee a paper of pins,
Anoder time a taudry lace ;
And if thou wilt not grant me love,
In truth ich die bevore thy vace.

Chorus.—And if thou wilt not grant his love,
In truth he'll die bevore thy face.

Ich have beene twice our Whitson lord,
Ich have had ladies many vare ;
And eke thou hast my heart in hold,
And in my mind zeemes passing rare.

Chorus.—And eke thou hast his heart in hold,
And in his mind zeemes passing rare.

Ich will put on my best white slopp,
And ich will wear my jellow hose,
And on my head a good gray hat,
And in't ich stick a lovely rose.

Chorus.—And on his head a good gray hat,
And in't he'll stick a lovely rose.

Wherefore cease off, make no delay,
And if you'll love me, love me now ;
Or else ich zeek zome oder where,
For I cannot come every day to woo.

Chorus.—Or else he'll zeek zome oder where,
For he cannot come every day to woo.

^a Bell-ringing was formerly a great amusement of the English, and the allusions to it are of frequent occurrence. Numerous payments to bell-ringers are generally to be

found in Churchwardens' accounts of the 16th and 17th centuries.

. LUSTY GALLANT.

This tune, which was extremely popular in former times, is to be found in William Ballet's Lute Book. It resembles "Now foot it as I do, Tom, boy, Tom," which is one of three country dances, arranged to be sung together as a round, in *Pammelia*.

Nicholas Breton mentions *Old Lusty Gallant* as a dance tune in his *Works of a Young Wit*, 1577:

. "by chance,
Our banquet done, we had our music by,
And thou, you know, the youth must needs go dance,
First galliards—then larousse, and heidegy—
Old Lusty Gallant—*All flowers of the broom*;
And then a hall, for dancers must have room ;"

and Elderton, wrote, "a proper new balad in praise of my Ladie Marques, whose death is bewailed," to the tune of *New Lusty Gallant*. A copy of that ballad is in the possession of Mr. George Daniel, of Canonbury; but I assume it to have been intended for another air, because there are seven lines in each stanza. The following is the first:—

"Ladies, I thinke you marvell that
I writ no mery report to you:
And what is the cause I court it not
So merye as I was wont to dooe?
Alas! I let you understand
It is no newes for me to me to show
The fairest flower of my garland."

If sung to this tune, the last line of each stanza would require repetition.

Nashe, in his *Terrors of the Night*, 1594, says, "After all they danced *Lusty Gallant*, and a drunken Danish levalto or two."

There is a song beginning, "Fain would I have a pretie thing to give unto my ladie" (to the tune of *Lusty Gallant*), in *A Handefull of Pleasant Delites*, and although that volume is not known to have been printed before 1584, it seems to have been entered at Stationers' Hall as early as 1565-6. *Fain would I*, &c., must have been written, and have attained popularity, either in or before the year 1566, because, in 1566-7, a moralization, called *Fain would I have a godly thing to shew unto my lady*, was entered, and in MSS. Ashmole^a 48, fol. 120, is a ballad of *Troilus and Creseida*, beginning—

"When Troilus dwelt in Troy town,
A man of noble fame-a"—

to the tune of *Fain would I find some pretty thing*, &c., so that, from the popularity of the ballad, the tune had become known by its name also.

I have not found any song called *Lusty Gallant*: perhaps it is referred to in Massinger's play, *The Picture*, where Ferdinand says:

^a Mr. W. H. Black, in his Catalogue of the Ashmolean MSS., describes this volume as "written in the middle of the sixteenth century"—(it is the manuscript which con-

tains *Chey Chace*). Mr. Halliwell has printed the ballad of *Troilus and Creseida*, in the volume containing *The Marriage of Wit and Wisdom*, for the Shakespeare Society.

—“is your Theorbo
Turn'd to a distaff, Signior, and your voice,
With which you chanted *Room for a lusty Gallant*,
Tuned to the note of *Lachrymæ*? ”^a

The ballad of “A famous sea-fight between Captain Ward and the Rainbow” (in the Roxburghe Collection) “to the tune of Captain Ward,” &c., begins, “Strike up, you lusty Gallants.”

In the *Gorgeous Gallery of gallant Inventions*, 1578, there is a “proper dittie,” to the tune of *Lusty Gallant*; and Pepys mentions a song with the burden of “St. George for England,” to the tune of *List, lusty Gallants*.

Moderate time.

Fain would I have a pret-ty thing To give un-to my La-dy.

I name no thing, And mean no thing, But as pretty a thing as may be.

Twenty journeys would I make,
And twenty days would hie me,
To make adventure for her sake,
To set some matter by me.

Some do long for pretty knacks,
And some for strange devices;
God send me what my lady lacks,
I care not what the price is.

There are eight more stanzas, which will be found in Evans' *Old Ballads*, vol. 1, p. 123, edit. 1810, or in the reprint of *A Handefull of Pleasant Delites*.

BY A BANK AS I LAY.

In the Life of Sir Peter Carew, before quoted (page 52), “By the bank as I lay” is mentioned as one of the *Freemen's Songs* which Sir Peter used to sing with Henry VIII.; and this is one of the *King Henry's Mirth or Freemen's Songs* in *Deuteromelia*. In Laneham's letter from Kenilworth, 1565, “By a bank as I lay” is included in the “bunch of ballads and songs, all ancient,” which were then in the possession of Captain Cox, the Mason of Coventry. In Wager's interlude, *The longer thou livest the more fool thou art*, 1568, Moros sings the two following lines:—

“By a bank as I lay, *I lay*,
Musing on things past, heigh ho!”

In Royal MSS. Append. 58, there is another song, of which the first line is the

^a *Lachrymæ*, a tune often referred to, composed by Dowland.

same, but the second differs; and the music to it is not of the light and popular class called *Freemen's Songs*, but a studied composition. The words of the latter have been printed by Mr. Payne Collier, in his *Extracts from the Registers of the Stationers' Company*, vol. i., page 193. They are in the same metre, and therefore might also be sung to this tune.

The last line of the song, as printed in *Deuteromelia*, is "And save noble *James* our king," because the book was printed in his reign.

Moderate time.

By a bank as I lay, Musing on a thing that was past and gone, heigh ho!

In the merry month of May, O somewhat before the day, Methought I heard at the last.

O the gentle nightingale,
The lady and the mistress of all musick,
She sits down ever in the dale;
Singing with her notes smale [small],
And quavering them wonderfully thick.

Oh, for joy, my spirits were quick,
To hear the bird how merrily she could sing,
And I said, good Lord, defend
England, with thy most holy hand,
And save noble 'Henry' our king.

ROGERO.

This tune is to be found among Dowland's Manuscripts,^a in the public library, Cambridge; in William Ballet's Lute Book, and in Dallis' Lute Book, both in the library of Trinity College, Dublin.

The first entry in Mr. Payne Collier's *Extracts from the Registers of the Stationers' Company*, is to William Pickering, a "Ballett called *Arise and wake*" (1557). In the Roxburghe Collection of Ballads, there is one commencing, "*Arise and awake*," entitled—

"A godly and Christian A.B.C.,
Shewing the duty of every degree,"

to the tune of *Rogero*. It may be the ballad referred to, although the copy in the Roxburghe Collection was printed at a later date. In the same year, 1557, there is an entry of "A Ballett of the A.B.C. of a Priest, called Hugh Stourmy," and another of "The aged man's A.B.C."

^a The references to these Manuscripts are, D. d. 2. 11.—D. d. 3. 18.—D. d. 4. 23.—D. d. 9. 33.—D. d. 14. 24., &c. Some appear to be in the handwriting of Dowland,

the celebrated lutenist of Elizabeth's reign. The tune of *Rogero* is in three or four of them.

Rogero is mentioned as a dance tune in Stephen Gosson's *School of Abuse*, 1579; in Heywood's *A woman killed with kindness* (acted before 1604); and in Nashe's *Have with you to Saffron-Walden*, 1596; also by Dekker, in *The Shoemaker's Holiday*, &c.

Many ballads were sung to the tune of *Rogero*. In the first volume of the Roxburghe Collection, for instance, there are at least four.^a Others in the Pepysian Collection; in *The Crown Garland of Golden Roses*, 1612; in Deloney's *Strange Histories*,^b 1607; in Percy's *Reliques of Ancient Poetry*; and in Evans' *Old Ballads*. *Arise and awake* is also referred to as a ballad tune.

The following, which is entitled "The valiant courage and policy of the Kentishmen with long tails, whereby they kept their ancient laws and customs, which William the Conqueror sought to take from them^c—to the tune of *Rogero*," is from *Strange Histories*, &c., 1607. It was written by Deloney, "the ballading silk-weaver," who died in or before 1600.

Boldly and marked.

When as the Duke of Nor - man - dy, With glist'ring spear and
shield. Had en - ter'd in - to fair England, And foil'd his foes in field.

On Christmas-day in solemn sort
Then was he crowned here,
By Albert archbishop of York,
With many a noble peer.

Which being done, he changed quite
The customs of this land,
And punisht such as doily sought
His statutes to withstand :

And many cities he subdued,
Fair London with the rest ;
But Kent did still withstand his force,
And did his laws detest.

To Dover then he took his way,
The castle down to fling,
Which Arviragus builded there,
The noble British king.

^a See folios 130, 258, 482, and 492.

^b The *Crown Garland* and *Strange Histories* have been reprinted by the Percy Society.

^c Evans, who prints this ballad from another copy (*The Garland of Delight*) extracts the following account of the event which gave rise to it, from *The Lives of the three Norman Kings of England*, by Sir John Heyward, 4to, 1613, p. 97: "Further, by the counsel of Stigand, Archbishop of Canterbury, and of Eglesine, Abbot of St. Augustine's (who at that time were the chief governors of Kent), as the King was riding towards Dover, at Swanscombe, two miles from Gravesend, the Kentishmen came towards him armed and bearing boughs in their hands, as if it had been

a moving wood; they enclosed him upon the sudden, and with a firm countenance, but words well tempered with modesty and respect, they demanded of him the use of their ancient liberties and laws: that in other matters they would yield obedience unto him: that without this they desired not to live. The king was content to strike sail to the storm, and to give them a vain satisfaction for the present; knowing right well that the general customs and laws of the residue of the realm would in short time overflow these particular places. So pledges being given on both sides, they conducted him to Rochester, and yielded up the county of Kent, and the castle of Dover into his power."

Which when the brave archbishop bold
 Of Canterbury knew,
 The abbot of Saint Augustines eke,
 With all their gallant crew,
 They set themselves in armour bright,
 These mischiefs to prevent,
 With all the yeomen brave and bold
 That were in fruitful Kent.
 At Canterbury did they meet
 Upon a certain day,
 With sword and spear, with bill and bow,
 And stopt the conqueror's way.
 Let us not live like bond-men poor
 To Frenchmen in their pride,
 But keep our ancient liberty,
 What chance so e'er betide,
 And rather die in bloody field,
 In manlike courage prest (ready),
 Than to endure the servile yoke,
 Which we so much detest.
 Thus did the Kentish commons cry
 Unto their leaders still,
 And so march'd forth in warlike sort,
 And stand at Swanscomb hill :
 Where in the woods they hid themselves,
 Under the shady green,
 Thereby to get them vantage good,
 Of all their foes unseen.
 And for the conqueror's coming there,
 They privily laid wait,
 And thereby suddenly appal'd
 His lofty high conceit ;
 For when they spied his approach,
 In place as they did stand,
 Then marched they, to hem him in,
 Each one a bough in hand,
 So that unto the conqueror's sight,
 Amazed as he stood,
 They seem'd to be a walking grove,
 Or else a moving wood.

And in no place in England else
 These customs do remain,
 Which they by manly policy
 Did of duke William gain.

TURKEYLONEY.

The figure of the dance called *Turkeyloney* is described with others in a manuscript in the Bodleian Library (MS. Rawl. Poet. 108), which was written about 1570. Stephen Gosson, in his *Schoole of Abuse, containing a pleasant Invective against Poets, Pipers, Players, Jesters, &c.*, 1579, alludes to the tune as one of

The shape of men he could not see,
 The boughs did hide them so :
 And now his heart for fear did quake,
 To see a forest go ;
 Before, behind, and on each side,
 As he did cast his eye,
 He spied those woods with sober pace
 Approach to him full nigh :
 But when the Kentish-men had thus
 Enclos'd the conqueror round,
 Most suddenly they drew their swords,
 And threw the boughs to ground ;
 Their banners they display'd in sight,
 Their trumpets sound a charge,
 Their rattling drums strike up alarms,
 Their troops stretch out at large.
 The conqueror, and all his train,
 Were hereat sore aghast,
 And most in peril, when they thought
 All peril had been past.
 Unto the Kentish men he sent,
 The cause to understand,
 For what intent, and for what cause,
 They took this war in hand ;
 To whom they made this short reply,
 For liberty we fight,
 And to enjoy king Edward's laws,
 The which we hold our right.
 Then said the dreadful conqueror,
 You shall have what you will,
 Your ancient customs and your laws,
 So that you will be still :
 And each thing else that you will crave
 With reason, at my hand,
 So you will but acknowledge me
 Chief king of fair England.
 The Kentish men agreed thereon,
 And laid their arms aside,
 And by this means king Edward's laws
 In Kent do still abide ;

the most popular in his day. He says, "Homer, with his music, cured the sick soldiers in the Grecians' camp, and purged every man's tent of the plague. Think you that those miracles could be wrought with playing dances, dumps, pavans, galliards, fancies, or new strains? They never came where this grew, nor knew what it meant. . . . Terpander neither piped *Rogero*, nor *Turkeloney*, when he ended the brabbles at Lacedemon, but, putting them in mind of Lyeurgus' laws, taught them to tread a better measure:" but, "if you enquire how many such poets and pipers we have in our age, I am persuaded that every one of them may creep through a ring, or dance the wild morris in a needle's eye. We have infinite poets and pipers, and such peevish cattle among us in England, that live by merry begging, maintained by alms, and privily encroach upon every man's purse, but if they in authority should call an account to see how many Chirons, Terpandri, and Homers are here, they might cast the sum without pen or counters, and sit down with Rachel to weep for her children, because they are not."

Turkeylony is also mentioned, as a dance tune, in Nashe's *Have with you to Saffron-Walden*, 1596; and the music will be found in William Ballet's Lute Book, described in a note at page 86.

The words here coupled with the tune are taken from a manuscript in the possession of Mr. Payne Collier. Although the manuscript is of the reign of James I., the "ballett" *If ever I marry, I will marry a mayde*, was entered at Stationers' Hall as early as 1557-8. The name of the air to which it should be sung is neither given in the MS., nor in the entry at Stationers' Hall; but the words and music agree so well together, that it is very probable the ballet was written to this tune.

In moderate time, and smoothly.

If e - ver I mar-ry, I'll mar-ry a maid : To marry a widow I'm
sore a - fraid ; For maids they are sim - ple, and never will grntch, But
(grudge)
widows full oft, as they say, know too much.

A maid is so sweet, and so gentle of kind,
That a maid is the wife I will choose to my mind ;
A widow is froward, and never will yield ;
Or if such there be, you will meet them but sceld. [seldom]

A maid ne'er complaineth, do what so you will ;
But what you mean well, a widow takes ill :
A widow will make you a drudge and a slave,
And cost ue'er so much, she will ever go brave. [gaily dress'd]

A maid is so modest, she seemeth a rose,
When first it beginneth the bud to unclose ;
But a widow full blowen, full often deceives,
And the next wind that bloweth shakes down all her leaves.

That widows be lovely I never gainsay,
But too well all their beauty they know to display ;
But a maid hath so great hidden beauty in store,
She can spare to a widow, yet never be poor.

Then, if ever I marry, give me a fresh maid,
If to marry with any I be not afraid ;
But to marry with any it asketh much care,
And some bachelors hold they are best as they are.

REIGN OF ELIZABETH.

During the long reign of Elizabeth, music seems to have been in universal cultivation, as well as in universal esteem. Not only was it a necessary qualification for ladies and gentlemen, but even the city of London advertised the musical abilities of boys educated in Bridewell and Christ's Hospital, as a mode of recommending them as servants, apprentices, or husbandmen.^a In Deloney's *History of the gentle Craft*, 1598, one who tried to pass for a shoemaker was detected as an imposter, because he could neither "sing, sound the trumpet, play upon the flute, nor reckon up his tools in rhyme." Tinkers sang catches; milkmaids sang ballads; carters whistled; each trade, and even the beggars, had their special songs; the base-viol hung in the drawing room for the amusement of waiting visitors; and the lute, cittern, and virginals, for the amusement of waiting customers, were the necessary furniture of the barber's shop. They had music at dinner; music at supper; music at weddings; music at funerals; music at night; music at dawn; music at work; and music at play.

He who felt not, in some degree, its soothing influences, was viewed as a morose, unsocial being, whose converse ought to be shunned, and regarded with suspicion and distrust.

"The man that hath no music in himself,
Nor is not mov'd with concord of sweet sounds,
Is fit for treasons, stratagems, and spoils;
The motions of his spirit are as dull as night,
And his affections dark as Erebus:
Let no such man be trusted."

Merchant of Venice, act v., sc. 1.

"Preposterous ass! that never read so far
To know the cause why music was ordain'd!
Was it not to refresh the mind of man
After his studies, or his usual pain?"

The Taming of the Shrew, act ii., sc. 3.

^a "That the preachers be moved at the sermons at the Crosse" [St. Paul's Cross] "and other convenient times, and that all other good notorious meanes be used, to require both citizens, artificers, and other, and also all farmers and other for husbandry, and gentlemen and other for their kitchens and other services, to take servants and children both out of Bridewell and Christ's Hospital at their pleasures, . . . with further declaration that many of them be of toward qualities in readyng, wryting, grammer, and musike." This is the 66th and last of the "Orders appointed to be executed in the cittie of London, for setting rog[u]les and idle persons to worke, and for releefe of the poore." "At London, printed by Hugh Singleton, dwelling in Smith Fielde, at the signe of the

Golden Tunne;" reprinted in *The British Bibliographer*. Edward VI. granted the charters of incorporation for Bridewell and Christ's Hospital, a few days before his death. Bridewell is a foundation of a mixed and singular nature, partaking of the hospital, prison, and workhouse. Youths were sent to the Hospital as apprentices to manufacturers, who resided there; and on leaving, received a donation of 10*l.*, and their freedom of the city. Pepys, in his Diary, 5th October, 1664, says, "To new Bridewell, and there I did with great pleasure see the many pretty works, and the little children employed, every one to do something, which was a very fine sight, and worthy encouragement."

Steevens, in a note upon the above passage in *The Merchant of Venice*, quotes the authority of Lord Chesterfield against what he terms this "capricious sentiment" of Shakespeare, and adds that Peacham requires of his gentleman *only* to be able "to sing his part *sure, and at first sight*, and withall to play the same on a viol, or lute." But this sentiment, so far from being peculiar to Shakespeare, may be said to have been the prevailing one of Europe. Nor was Peacham an exception, for, although he says, "I dare not pass so rash a censure of these" (who love not music) "as Pindar doth; or the Italian, having fitted a proverb to the same effect, *Whom God loves not, that man loves not music;*" he adds, "but I am verily persuaded that they are by nature very ill disposed, and of such a brutish stupidity that scarce any thing else that is good and savoureth of virtue is to be found in them." ^a Tusser, in his "Points of Huswifry united to the comfort of Husbandry," 1570, recommends the country huswife to select servants that sing at their work, as being usually the most pains-taking, and the best. He says:

"Such servants are oftenest painfull and good,
That sing in their labour, as birds in the wood;"

and old Merrythought says, "Never trust a *tailor* that does not sing at his work, for his mind is of nothing but filching."—(*Dyce's Beaumont and Fletcher*, vol. ii., p. 171.)

Byrd, in his *Psalms, Sonnets, and Songs*, &c., 1588, gives the following eight reasons why every one should learn to sing:—

1st.—"It is a knowledge easily taught, and quickly learned, where there is a good master and an apt scholar."

2nd.—"The exercise of singing is delightful to nature, and good to preserve the health of man."

3rd.—"It doth strengthen all parts of the breast, and doth open the pipes."

4th.—"It is a singular good remedy for a stutting and stammering in the speech."

5th.—"It is the best means to procure a perfect pronounciation, and to make a good orator."

6th.—"It is the only way to know where nature hath bestowed a good voice; . . . and in many that excellent gift is lost, because they want art to express nature."

7th.—"There is not any music of instruments whatsoever, comparable to that which is made of the voices of men; where the voices are good, and the same well sorted and ordered."

8th.—"The better the voice is, the méeter it is to honour and serve God therewith; and the voice of man is chiefly to be employed to that end."

"Since singing is so good a thing,
I wish all men would learn to sing."

Morley, in his *Introduction to Pratical Musick*, 1597, written in dialogue, introduces the pupil thus: "But supper being ended, and music books, according to custom, being brought to the table, the mistress of the house presented me with a part, earnestly requesting me to sing; but when, after many excuses, I protested unfeignedly that *I could not*, every one began to wonder; yea,

^a The Compleat Gentleman: fashioning him absolute in the most necessary and commendable qualities, concerning

mind or bodie, that may be required in a noble gentleman. By Henry Peacham, Master of Arts, &c., 1622.

some whispered to others, demanding how I was brought up, so that upon shame of mine ignorance, I go now to seek out mine old friend, Master Gnorimus, to make myself his scholar."

Laneham, to whom we are indebted for the description of the pageants at Kenilworth in 1575, thus describes his own evening amusements. "Sometimes I foot it with dancing; now with my gittern, and else with my cittern, then at the virginals (ye know nothing comes amiss to me): then carol I up a song withal; that by and by they come flocking about me like bees to honey; and ever they cry, 'Another, good Laneham, another.'" He who thus speaks of his playing upon three instruments and singing, had been promoted from a situation in the royal stables, through the favour of the Earl of Leicester, to the duty of keeping eaves-droppers from the council-chamber door.

Dekker, in *The Gull's Horn-book*, tells us that the usual routine of a young gentlewoman's education was "to read and write; to play upon the virginals, lute, and cittern; and to read prick-song (*i.e.*, music written or pricked down) *at first sight*." Whenever a lady was highly commended by a writer of that age, her skill in music was sure to be included; as—

"Her own tongue speaks all tongues, and her own hand
Can teach all strings to speak in their best grace."

Heywood's A Woman kill'd with kindness.

"Observe," says Lazarillo, who is instructing the ladies how to render themselves most attractive, "it shall be your first and finest praise to sing the note of every new fashion at first sight.—(*Middleton's Blurt, Master Constable*, 1602.) Gosson, in his *Schoole of Abuse*, 1579, alluding to the custom of serenading, recommends young ladies to be careful not to "flee to inchaunting," and says, "if assaulted with music in the night, close up your eyes, stop your ears, tie up your tongues; when they speak, answer them not; when they halloo, stoop not; when they sigh, laugh at them; when they sue, scorn them." He admits that "these are hard lessons," but advises them "nevertheless to drink up the potion, though it like not [please not] your taste." In those days, however, the "serenate, which the starv'd lover sings to his proud fair," was not quite so customary in England as the Morning song or *Hunt's-up*; such as—

"Fain would I wake you, sweet, but fear
I should invite you to worse cheer; . . .
I'd wish my life no better play,
Your dream by night, your thought by day:
Wake, gently wake,
Part softly from your dreams!
The Morning flies
To your fair eyes,
To guide her special beams."

As to the custom of having a base-viol (or viol da gamba) hanging up in drawing rooms for visitors to play on, one quotation from Ben Jonson may suffice: "In making love to her, never fear to be out, for . . . a base viol shall hang o' the wall, of purpose, shall put you in presently.—(*Gifford's Edit.* vol. ii., p. 162.)

If more to the same purport be required, many similar allusions will be found in the same volume. (See pages 125, 126, 127, and 472, and Gifford's Notes.)

The base-viol was also played upon by ladies (at least during the following reign), although thought by some "an unmannerly instrument for a woman." The mode in which some ladies passed their time is described in the following lines, and perhaps, even in the present day, instances not wholly unlike might be found.

"This is all that women do,
Sit and answer them that woo;
Deck themselves in new attire,
To entangle fresh desire;
After dinner sing and play,
Or dancing, pass the time away."

"England," says a French writer of the seventeenth century, "is the paradise of women, as Spain and Italy are their purgatory."^a

The musical instruments principally in use in barbers' shops, during the sixteenth and seventeenth centuries, were the cittern, the gittern, the lute, and the virginals. Of these the cittern was the most common, perhaps because most easily played. It was in shape somewhat like the English guitar of the last century, but had only four double strings of wire, *i. e.*, two to each note.^b These were tuned to the notes *g, b, d,* and *e* of the present treble staff, or to corresponding intervals; for no rules are given concerning the pitch of these instruments, unless they were to be used in concert. The instructions for tuning are generally to draw up the treble string as high as possible, without breaking it, and to tune the others from that. A particular feature of the cittern was the carved head, which is frequently alluded to by the old writers.^c Playford in his "*Musick's Delight on the Cithren* restored and refined to a more easie and pleasant manner of playing than formerly," 1666, speaks of having revived the instrument, and restored it to what it was in the reign of Queen Mary, and his tuning agrees with that in Anthony Holborne's *Cittharn Schoole*, 1597, and in Thomas Robinson's *New Citharen Lessons*, 1609. The peculiarity of the cittern, or cithren, was that the third string was tuned lower than the fourth, so that if the first or highest string were tuned to *e*, the third would be the *g* below, and the fourth the intermediate *b*. The cittern appears to have been an instrument of English invention.^d

Of the gittern or ghitterne, I can say but little, not having seen any instruction-book for the instrument. Ritson says it differed chiefly from the cittern

^a Description of England by Jorevin de Rocheford. Paris, 1672.

^b Sir John Hawkins, in his *History of Music*, vol. ii., p. 602, 8vo., copies the *Cistrum* from Mersenne, as the *Cittern*, but it has six strings, and therefore more closely resembles the English guitar.

^c In *Love's Labour Lost*, act v., sc. 2, Boyet compares Holofernes' countenance to that of a cittern head. In Forde's *Lovers' Melancholy*, act ii., sc. 1, "Barbers shall wear thee on their citterns;" and in Fletcher's *Love's Cure*, "You cittern head! you ill-countenanced cur!" &c., &c.

^d The word *Cetera*, as employed by Galilei (father of

the great astronomer, Galileo Galilei), I assume to mean Cittern, because the word *Liuto*, for Lute, was in common use. He says, "Fu la *Cetera* usata prima tra gli Inglesi che da altre nazioni, nella quale Isola si lavoravano già in eccellenza; quantunque hoggi le più riputate da loro siano quelle che si lavorano in Brescia; con tutto questo è adoperata ed apprezzata da nobili, e fu così detta dagli autori di essa, per forse resuscitare l'antica Cithara; ma la differenza che sia tra la nostra e quella, si è possuto benissimo conoscere da quello che se n'è di sopra detto."—*Dialogo di Vincenzo Galilei, nobile Fiorentino*, fol. 1581, p. 147.

in being strung with gut instead of wire; and, from the various allusions to it, I have no doubt of his correctness. Perhaps, also, it was somewhat less in size. In the catalogue of musical instruments left in the charge of Philip van Wilder, at the death of Henry VIII., we find "four Gitterons, which are called Spanish vialles." As Galilei says, in 1581, that "Viols are little used in Spain, and that they do not make them,"^a I assume Spanish viol to mean the guitarra, or guitar. The gittern is ranked with string instruments in the following extract from the old play of *Lingua*, written in this reign:—

"'Tis true the finding of a dead horse-head
Was the first invention of *string* instruments,
Whence rose the *Gitterne, Viol, and the Lute* ;
Though others think the Lute was first devis'd
In imitation of a tortoise back,
Whose sinews, parched by Apollo's beams,
Echo'd about the concave of the shell :
And seeing the shortest and smallest gave shrillest sound,
They found out *Frets*, whose sweet diversity
(Well touched by the skilful learned fingers)
Raiseth so strange a multitude of *Chords* ;
Which, their opinion, many do confirm,
Because *Testudo* signifies a Lute."

Dodsley's Old Plays, vol. v., p. 198.

Coles, in his Dictionary, describes gittern as a *small* sort of cittern, and Playford printed *Cithren and Gittern Lessons, with plain and easie Instructions for Beginners thereon*, together in one book, in 1659. Ritson may have gained his information from this book, as he mentions it in the second edition of his *Ancient Songs*, but I have not succeeded in finding a copy.

The lute (derived from the Anglo-Saxon *Hlud*, or *Lud*, *i. e.*, *sounded*), was once the most popular instrument in Europe, although now rarely to be seen, except represented in old pictures. It has been superseded by the guitar, but for what reason it is difficult to say, unless from the greater convenience of the bent sides of the guitar for holding the instrument, when touching the higher notes of the finger-board. The tone of the lute is decidedly superior to the guitar, being larger, and having a convex back, somewhat like the vertical section of a gourd, or more nearly resembling that of a pear. As it was used chiefly for accompanying the voice, there were only eight frets, or divisions of the finger-board, and these frets (so called from fretting, or stopping the strings) were made by tying pieces of cord, dipped in glue, tightly round the neck of the lute, at intervals of a semitone. It had virtually six strings, because, although the number was eleven or twelve, five, at least, were doubled, the first, or treble, being sometimes a single string.^b The head, in which the pegs to turn the strings were

^a "La viola da gamba, e da braccio, nella Spagna non se ne fanno, e poco vi si usano."—*Dialogo della Musica*, fol. 1581., p. 147.

^b I speak only of the usual English lute. There were

lutes of various sizes, from the mandura, or mandore, to the theorbo and arch-lute; some with less, and others with more strings.

inserted, receded almost at a right angle. The most usual mode of tuning it was as follows: assuming *c* in the third space of the treble clef to be the pitch of the first string (*i.e.*, *cc* in the scale given at page 14), the base, or sixth string would be *C*; the tenor, or fifth, *F*; the counter-tenor, or fourth, *b* flat; the great mean, or third, *d*; the small mean, or second, *g*; and the minikin, or treble, *cc*.^a

Lute strings^b were a usual present to ladies as new-year's gifts. From Nichols' *Progresses* we learn that queen Elizabeth received a box of lute-strings, as a new-year's gift, from Innocent Corry, and at the same time, a box of lute-strings and a glass of sweet water from Ambrose Lupo. When young men in want of money went to usurers, it was their common practice to lend it in the shape of goods which could only be re-sold at a great loss; and lute-strings were then as commonly the medium employed as bad wine is now. In Lodge's *Looking Glasse for London and Englande*, 1594, the usurer being very urgent for the repayment of his loan, is thus answered, "I pray you, Sir, consider that my loss was great by the commodity I took up; you know, Sir, I borrowed of you forty pounds, whereof I had ten pounds in money, and thirty pounds in lute-strings, which, when I came to sell again, I could get but five pounds for them, so had I, Sir, but fifteen pounds for my forty." So in Dekker's *A Night's Con-juring*, the spendthrift, speaking of his father, says, "He cozen'd young gentlemen of their land, only for me, had acres mortgaged to him by wiseacres for three hundred pounds, paid in hobby-horses, dogs, bells, and lute-strings, which, if they had been sold by the drum, or at an out-rop (auction), with the cry of 'No man better?' would never have yielded £50." Nash alludes twice to the custom. In *Will Summer's Last Will and Testament*, he says, "I know one that ran in debt, in the space of four or five years, above fourteen thousand pounds in lute-strings and grey paper;" and in *Christ's Tears over Jerusalem*, 1593; "In the first instance, spendthrifts and prodigals obtain what they desire, but at the second time of their coming, it is doubtful to say whether they shall have money or no: the world grows hard, and we are all mortal: let them make him any assurance before a judge, and they shall have some hundred pounds (per consequence) in silks and velvets. The third time, if they come, they have baser commodities. The fourth time, lute-strings and grey paper; and then, I pray you pardon me, I am not for you: pay me what you owe me, and you shall have anything." (Dodsley, v. 9, p. 22.)

The virginals (probably so called because chiefly played upon by young girls), resembled in shape the "square" pianoforte of the present day, as the harpsichord did the "grand." The sound of the pianoforte is produced by a hammer striking the strings, but when the keys of the virginals or harpsichord were pressed, the "jacks," (slender pieces of wood, armed at the upper ends with quills) were

^a The notes which these letters represent will be seen by referring to the scale at p. 14.

^b Mace, in his *Music's Monument*, 1678, speaking of lute-strings, says, "Chuse your trebles, seconds, and thirds, and some of your small octaves, especially the sixth, out of your *Minikins*; the fourth and fifth, and most of your octaves, of *Venice Catlins*; your *Pistoyes* or *Lyons* only for the great bases." In the list of Custom-

House duties printed in 1545, the import duty on "lute-strings called *Mynikins*" was 22*d.* the gross, but as no other lute-strings are named, I assume that only the smallest were then occasionally imported. Minikin is one of the many words, derived from music or musical instruments, which have puzzled the commentators on the old dramatists. The first string of a violin was also called a minikin.

raised to the strings, and acted as *plectra*, by impinging, or twitching them. These *jacks* were the constant subject of simile and pun; for instance, in a play of Dekker's, where Matheo complains that his wife is never at home, Orlando says, "No, for she's like a pair of virginals, always with *jacks* at her tail."—(Dodsley's *Old Plays*, vol. iii., p. 398). And in Middleton's *Father Hubbard's Tales*, describing Charity as frozen, he says, "Her teeth chattered in her head, and leaped up and down like virginal *jacks*."

One branch of the barber's occupation in former days was to draw teeth, to bind up wounds, and to let blood. The parti-coloured pole, which was exhibited at the doorway, painted after the fashion of a bandage, was his sign, and the teeth he had drawn were suspended at the windows, tied upon lute strings. The lute, the cittern, and the gittern hung from the walls, and the virginals stood in the corner of his shop. "If idle," says the author of *The Trimming of Thomas Nashe*, "barbers pass their time in life-delighting musique," (1597). The barber in Lyly's *Midas*, (1592), says to his apprentice, "Thou knowest I have taught thee the knacking of the hands,^a like the tuning of a cittern," and Truewit, in Ben Jonson's *Silent Woman*, wishes the barber "may draw his own teeth, and add them to the lute-string." In the same play, Morose, who had married the barber's daughter, thinking her faithless, exclaims "That cursed barber! I have married his *cittern*, that is common to all men." One of the commentators not understanding this, altered it to "I have married his *cistern*," &c. Dekker also speaks of "a barber's cittern for every serving-man to play upon."

One of the *Merrie-conceited jests of George Peele* is the stealing of a barber's lute, and in *Lord Falkland's Wedding Night*, we read "He has travelled and speaks languages, as a barber's boy plays o'th' gittern." Ben Jonson says,^b "I can compare him to nothing more happily than a barber's virginals; for every man may *play* upon him," and in *The Staple of News*, "My barber Tom, one Christmas, got into a Masque at court, by his wit and the good means of his cittern, holding up thus for one of the music." To the latter passage Gifford adds another in a note. "For you know, says Tom Brown, that a cittern is as natural to a barber, as milk to a calf, or dancing bears to a bagpiper."

As to the music they played, we may assume it to have been, generally, the common tunes of the day, and such as would be familiar to all. Morley, in his *Introduction to Music*, tells us that the tune called the *Quadrant Pavan*, was called *Gregory Walker*, "because it walketh 'mongst barbers and fiddlers more common than any other," and says in derision, "Nay, you sing you know not what; it should seem you came lately from a barber's shop, where you had *Gregory Walker*, or a Coranto, played in the new proportions by them lately found out." Notwithstanding this, we find the *Quadrant Pavan* (so called, I suppose, because it was a pavan for four to dance) was one of the tunes arranged for queen Elizabeth in her *Virginal Book*; and Morley, himself, arranged it for

^a The knacking of the hands was a peculiar crack with the fingers, by knocking them together, which every

barber was expected to make while shaving a customer. ^b *Every man in his humour*. Act iii., sc. 2.

several instruments in his *Consort Lessons*. I have alluded to the custom of introducing *old* songs into plays, and playing *old* tunes at the beginning and end of the acts, at p. 72. Queen Elizabeth's Virginal Book, and Lady Neville's, contain little else than old tunes, arranged with variations, or as then more usually termed, with "division." It is often difficult to extract the air accurately from these arrangements, if there be no other copy as a guide. Occasionally a mere skeleton of the tune is given, sometimes it is "in prolation," *i. e.*, with every note drawn out to two, four, or eight times its proper duration, sometimes the melody is in the base, at others it is to be found in an inner part.

The rage for popular tunes abroad had shewn itself in the Masses set to music by the greatest composers. Baini, in his *Life of Palestrina*, gives, what he terms, a *short* list ("breve elenco") of some of them. It contains the names of eighty secular tunes upon which Masses had been composed, and sung even in the Pope's chapel. The tunes have principally French names, some are of lascivious songs, others of dance tunes. He names fifty different authors who composed them, and intimates that there is a much larger number than he has cited in the library of the Vatican. ^a Even our island was not quite irreproachable on this point. Shakespeare speaks of Puritans singing psalms to hornpipes, and the Presbyterians sang their *Divine Hymns* to the tunes of popular songs, the titles of some of which the editor of *Sacred Minstrelsy* (vol. i., p. 7) "would not allow to sully his pages." Generally, however, the passion for melody expended itself in singing old tunes about the country, in the streets, and at the ends of plays, in playing them in barbers' shops, or at home, when arranged for chamber use with all the art and embellishment our musicians could devise. The scholastic music of that age, great as it was, was so entirely devoted to harmony, and that harmony so constructed upon old scales, that scarcely anything like tune could be found in it—I mean such tune as the uncultivated ear could carry away. Many would then, no doubt, say with Imperia, "I cannot abide these dull and lumpish tunes; the musician stands longer a pricking them than I would do to hear them: no, no, give me your light ones."—(Middleton's *Blurt, Master Constable*.) No line of demarcation could be more complete than that between the music of the great composers of the time, and, what may be termed, the music of the people. Perhaps the only instance of a tune by a well-known musician of that age having been afterwards used as a ballad tune, is that of *The Frog Galliard*, composed by Dowland. Musicians held ballads in contempt, and the great poets rarely wrote in ballad metre.

Dr. Drake, in his *Shakespeare and his Times*, gives a list of two hundred and thirty-three British poets^b (forty major, and one hundred and ninety-three minor), who were contemporaneous with Shakespeare, and even that list, large as it is, might be greatly extended from miscellanies, and from ballads. Some idea of the number of ballads that were printed in the early part of the reign of

^a "Memorie storico-critiche della Vita, e delle Opere di Giovanni Pierluigi da Palestrina."—*Roma*, 2 vols, 4to., 1828. Vol. i., p. 136, et seq. This evil was checked by a decree of the Council of Trent.

^b The word "Poet" is here too generally applied. "It

is already said (and, 'as I think, truly said) it is not rhyming and versing that maketh poesy: one may be a poet without versing, and a versifier without poetry."—*Sir Philip Sidney's Defence of Poesy*.

Elizabeth may be formed from the fact that seven hundred and ninety-six ballads, left for entry at Stationers' Hall, remained in the cupboard of the council chamber of the company at the end of the year 1560, to be transferred to the new Wardens, and only forty-four books.^a As to the latter part of her reign, see Bishop Hall, 1597.

“Some drunken rhymer thinks his time well spent
If he can live to see his name in print ;
Who, when he once is fleshed to the press,
And sees his handsell have such fair success,
Sung to the wheel, and sung unto the pail,^b
He sends forth *thraves*^c of ballads to the sale.”

And to the same purport, in *Martin Mar-sixtus*, 1592: “I lothe to speak it, every red-nosed rhymester is an author; every drunken man's dream is a book; and he, whose talent of little wit is hardly worth a farthing, yet layeth about him so outrageously as if all Helicon had run through his pen: in a word, scarce a cat can look out of a gutter, but out starts a halfpenny chronicler, and presently a proper new ballet of a strange sight is indited.”

Henry Chettle, in his pamphlet entitled *Kind Hart's Dream*, 1592, speaks of idle youths singing and selling ballads in every corner of cities and market towns, and especially at fairs, markets, and such like public meetings. Contrasting that time with the simplicity of former days, he says, “What hath there not, contrary to order, been printed? Now ballads are abusively chanted in every street; and from London this evil has overspread Essex and the adjoining counties. There is many a tradesman of a worshipful trade, yet no stationer, who after a little bringing up apprentices to singing brokery, takes into his shop some fresh men, and trusts his servants of two months' standing with a dozen groatsworth of ballads. In which, if they prove thrifty, he makes them pretty chapmen, able to spread more pamphlets by the state forbidden, than all the booksellers in London.” He particularly mentions the sons of one Barnes, most frequenting Bishop's Stortford, the one with a squeaking treble, the other with an ale-blown base, as bragging that they earned twenty shillings a day; whilst others, horse and man, the man with many a hard meal, and the horse pinched for want of provender, have together hardly taken ten shillings in a week.

In a pamphlet intended to ridicule the follies of the times, printed in 1591, the writer says, that if men that are studious would “read that which is good, a poor man may be able”—not to obtain bread the cheaper, but as the most desirable of all results, he would be able “to buy three ballets for a halfpenny.”^d

“And tell prose writers, stories are so stale,
That penny ballads make a better sale.”

Pasquill's Madness, 1600.

The words of the ballads were written by such men as Elderton, “with his ale-crammed nose,” and Thomas Deloney, “the balleting silk-weaver of Norwich.”

^a See *Collier's Extracts from the Registers of the Stationers' Company*, vol. i., p. 28.

^b “Sung to the wheel,” *i.e.*, to the spinning wheel; and “sung to the pail,” sung by milk-maids, of whose love of ballads further proofs will be adduced.

^c “Thrave” signifies a number of sheaves of corn set up together; metaphorically, an indefinite number of anything.—*Nares' Glossary*.

^d *Fearfull and lamentable effects of two dangerous Comets that shall appeare*, &c., 4to, 1591.

The former is thus described in a MS. of the time of James I., in the possession of Mr. Payne Collier :—

“ Will. Elderton’s red nose is famous everywhere,
 And many a ballet shows it cost him very dear ;
 In ale, and toast, and spice, he spent good store of coin,
 You need not ask *him* twice to take a cup of wine.
 But though his nose was red, his hand was very white,
 In work it never sped, nor took in it delight ;
 No marvel therefore ’tis, that white should be his hand,
 That ballets writ a score, as you well understand.”

Nashe, in *Have with you to Saffron Walden*, says of Deloney, “ He hath rhyme enough for all miracles, and wit to make a *Garland of Good Will*, &c., but whereas his muse, from the first peeping forth, hath stood at livery at an ale-house wisp, never exceeding a penny a quart, day or night—and this dear year, together with the silencing of his looms, scarce that—he is constrained to betake himself to carded ale” (*i. e.*, ale mixed with small beer), “whence it proceedeth that since Candlemas, or his jigg of *John for the king*, not one *merry ditty* will come from him ; nothing but *The Thunderbolt against swearers, Repent, England, repent*, and the *Strange Judgments of God*.”

In 1581, Thomas Lovell, a zealous puritan, (one who objected to the word Christmas, as savouring too much of popery, and calls it *Christide*), published “ A Dialogue between Custom and Verity, concerning the use and abuse of dauncinge and minstralsye.” From this, now rare book, Mr. Payne Collier has printed various extracts. The object was to put down dancing and minstrelsy ; Custom defends and excuses them, and Verity, who is always allowed to have the best of the argument, attacks and abuses them. It shows, however, that the old race of minstrels was not quite extinct. Verity says :—

“ But this do minstrels clean forget :
 Some godly songs they have,
 Some wicked ballads and unmeet,
 As companies do crave.
 For filthies they have filthy songs ;
 For ‘ some ’ lascivious rhymes ;
 For honest, good ; for sober, grave
 Songs ; so they watch their times.
 Among the lovers of the truth,
 Ditties of truth they sing ;
 Among the papists, such as of
 Their godless legends spring.
The minstrels do, with instruments,
With songs, or else with jest,
Maintain themselves : but, as they use, [act]
 Of these naught is the best.”

Collier’s Extracts Reg. Stat. Comp., vol. ii., pp. 144, 145.

Carew, in his *Survey of Cornwall*, 1602, speaking of Tregarrick, then the

residence of Mr. Buller, the sheriff, says, "It was sometime the Wideslade's inheritance, until the father's rebellion forfeited it," and the "son then led a walking life with his harp, to gentlemen's houses, where-through, and by his other active qualities, he was entitled Sir Tristram; neither wanted he (as some say) a '*belle Isound*,' the more aptly to resemble his pattern."

So in the "Pleasant, plain, and pithy pathway, leading to a virtuous and honest life" (about 1550),

"Very lusty I was, and pleasant withall,
To sing, dance, and play at the ball
And besides all this, I could then finely play
On the harp much better than now far away,
By which my minstrelsy and my fair speech and sport,
All the maids in the parish to me did resort."

As minstrelsy declined, the harp became the common resource of the blind, and towards the end of the reign of Elizabeth, harpers were proverbially blind:—

"If thou'lt not have her look'd on by thy guests,
Bid none but harpers henceforth to thy feasts."

Guilpin's Skialetheia, 1598.

There are many ballads about blind harpers, and many tricks were played upon them, such as a rogue engaging a harper to perform at a tavern, and stealing the plate "while the unseeing harper plays on." As to the other street and tavern musicians, Gosson tells us, in his *Short Apologie of the Schoole of Abuse*, 1586, that "London is so full of unprofitable pipers and fiddlers, that a man can no sooner enter a tavern, than two or three cast (*i.e.*, companies) of them, hang at his heels, to give him a dance before he departs," but they sang ballads and catches as well as played dances. They also played at dinner,

"Not a dish removed
But to the music, nor a drop of wine
Mixt with the water, without harmony."

"Thou need no more send for a fidler to a feast (says Lyly), than a beggar to a fair."

Part-Singing, and especially the singing Rounds, or Roundelays, and Catches, was general throughout England during the sixteenth and seventeenth centuries. In the Moralities and the earliest plays, when part-music was sung instead of old ballads, it was generally in Canon, for although neither Round, Catch, nor Canon be specified, we find some direction from the one to the other to sing *after* him.^a Thus, in the old Morality called *New Custome* (Dodsley, vol. i.), Avarice says:—

"But, Sirs, because we have tarried so long,
If you be good fellows, let us depart with a song."

To which Cruelty answers:—

"I am pleased, and therefore let every man
Follow after in order as well as he can."

^a Catch, Round or Roundelay, and Canon in unison, are, in music, nearly the same thing. In all, the harmony is to be sung by several persons; and is so contrived, that, though each sings precisely the same notes as his fellows, yet, by beginning at stated periods of time from each

other, there results a harmony of as many parts as there are singers. The Catch differs only in that the words of one part are made to answer, or *catch* the other; as, "Ah! how, Sophia," sung like "a house o' fire," "Burney's History," like "burn his history," &c.

And in John Heywood's *The Four P's*, one of our earliest plays, the Apothecary, having first asked the Pedler whether he can sing at sight, says, "Who that lyste *sing after me.*" In neither case are the words of the Round given.

Tinkers, tailors, blacksmiths, servants, clowns, and others, are so constantly mentioned as singing music in parts, and by so many writers, as to leave no doubt of the ability of at least many among them to do so.

Perhaps the form of Catch, or Round, was more generally in favour, because, as each would sing the same notes, there would be but one part to remember, and the tune would guide those who learnt by ear.

We find Roundelays generally termed "merry," and cheerfulness was the common attribute of country songs.

In Peele's *Arraignment of Paris*, 1584 :—

"Some Rounds, or merry Roundelays,—we sing no other songs;
Your *melancholic notes not to our country mirth belongs.*"

And in his *King Edward I.*, the Friar says :—

"And let our lips and voices meet in a merry country song."

In Shakespeare's *A Winter's Tale*, when Autolycus says that the song is a merry one, and that "there's scarce a maid westward but she sings it," Mopsa answers, "We can both sing it: if thou wilt bear a part, thou shalt hear—'tis in three parts."

Tradesmen and artificers had evidently not retrograded in their love of music since the time of Chaucer, whose admirable descriptions have been before quoted. (p. 33, et seq.) Occleve, a somewhat later poet, has also remarked the different effect produced by the labour of the hand and of the head. He says :—

"These artificers see I, day by day,
In the hottest of all their business,
Talken and sing, and make game and play,
And forth their labour passeth with gladness;
But we labour in travailous stillness;
We stoop and stare upon the sheep-skin,
And keep most our song and our words in."

From the numerous allusions to their singing in parts, I have selected the following. Peele, in his *Old Wive's Tale*, 1595, says, "This *smith* leads a life as merry as a king. Sirrah Frolic, I am sure you are not without some Round or other; no doubt but Clunch (the smith) can bear his part;" which he accordingly does. In *Damon and Pithias*, 1571, Grimme the *collier* sings "a bussing base," and Jack and Will, two of his fellows, "quiddell upon it," that is, they sing the tune and words of the song whilst he buzzes the burden or under-song. In Ben Jonson's *Silent Woman*, we find, "We got this cold sitting up late and singing Catches with *cloth-workers.*" In Shakespeare's *Twelfth Night*, Sir Toby says, "Shall we rouse the night-owl in a Catch that will draw three souls out of one *weaver?*" and, in the same play, Malvolio says, "Do you make an ale-house of my lady's house that ye squeak out your *cozier's Catches*, without any mitigation or remorse of voice?" Dr. Johnson says *cozier* means a *tailor*, from "coudre,"

to sew; but Nares quotes four authorities to prove it to mean a *cobbler*. In Beaumont and Fletcher's *Coxcomb* we find—

“Where were *the Watch* the while? Good sober gentlemen,
They were, like careful members of the city,
Drawing in diligent ale, and singing Catches.”

In *A Declaration of egregious Impostures*, 1604, by Samuel Harsnet (afterwards Archbishop of York), he speaks of “the master setter of Catches, or Rounds, used to be sung by *tinkers* as they sit by the fire, with a pot of good ale between their legs.”

Sometimes the names of these Catches are given, as, for instance, “Three blue beans in a blue bladder, rattle, bladder, rattle,” mentioned in Peele's *Old Wive's Tale*, in Ben Jonson's *Bartholomew Fair*, and in Dekker's *Old Fortunatus*; or “Whoop, Barnaby,” which is also frequently named. But whoever will read the words of those in *Pammelia*, *Deuteromelia*, Hilton's *Catch that catch can*, or Playford's *Musical Companion*, will not doubt that many of the *Catches* were intended for the ale-house and its frequenters; but not so generally, the Rounds or Roundelays. Singing in parts was, by no means, confined to the meridian of London; Carew, in his *Survey of Cornwall*, 1602, says the same of Cornishmen: “Pastimes to delight the mind, the Cornishmen have guary miracles [miracle plays] and *three-men's songs*, cunningly contrived for the ditty, and pleasantly for the note.”

Catches seem to have increased in use towards the latter part of the seventeenth century, for, although I cannot cite an instance of one composed by a celebrated musician of Elizabeth's reign, in that of Charles II. such cases were abundant.

Some of the dances in favour in the reign of Elizabeth will be mentioned as the tunes occur; the Queen herself danced galliards in her sixty-ninth year, and, when given up by her physicians in her last illness, refusing to take medicine, she sent for her band to play to her; upon which Beaumont, the French Ambassador, remarks, in the despatch to his court, that he believed “she meant to die as cheerfully as she had lived.” Her singing and playing upon the lute and virginals have been so often mentioned, that I will not further allude to them here.

ALL IN A GARDEN GREEN.

By the Registers of the Stationers' Company we find that in 1565 William Pickering had a license to print “A Ballett intituled *All in a garden grene*, between two lovers;” and in 1568-9, William Griffith had a similar license. In 1584, “an excellent song of an outcast lover,” beginning “My fancie did I fire in faithful form and frame,” to the tune of *All in a garden grene*, appeared in *A Handful of Pleasant Delites*.

In the rare tract called “Westward for smelts, or the Waterman's fare of mad merry Western Wenches,” quarto, 1603, the boatman, finding his fare sleeping, sprinkles a little cool water on them with his oar, and, to “keep them from melancholy sleep,” promises “to strain the best voice he has, and not to cloy their ears

with an old fiddler's song, as *Riding to Runford*, or *All in a garden green*, but to give them a new one of a serving man and his mistress, which neither fiddler nor ballad-singer had ever polluted with their unsavoury breath."

In the British Museum is a copy of "Psalmes, or Songs of Sion, turned into the language, and set to the tunes of a strange land, by W[illiam] S[latyer], intended for Christmas Carols, and fitted to divers of the most noted and common, but solemne tunes, every where in this land familiarly used and knowne." 1642. Upon this copy, a former possessor has written the names of some of the tunes to which the author designed them to be sung. One of these is *All in a garden grene*.

The tune is in William Ballet's Lute Book, from which this copy is taken, and in *The Dancing Masters* of 1651, 1670, 1686, 1690, &c. The first part of the air is the same as another in *The Dancing Master*, called *Gathering of Peascods*. (See Index.)

The words are contained in a manuscript volume, in the possession of Mr. Payne Collier.

Moderate time.

All in a gar-den green Two lov-ers sat at ease, As
 they could scarce be seen a-mong, A-mong the leaf-y trees.
 They long had lov'd y-ferre, And no longer than tru-ly, In that time
 (together)
 of the year, In that time of the year Com-eth 'twixt May and July.

Quoth he, "Most lovely maid,
My troth shall aye endure;
And be not thou afraid,
But rest thee still secure,

That I will love thee long
As life in me shall last;
Now I am strong and young,
And when my youth is past.

When I am gray and old,
And then must stoop to age,
I'll love thee twenty-fold,
My troth I here engage."

She heard with joy the youth,
When he thus far had gone;
She trusted in his truth,
And, loving, he went on :

"Yonder thou seest the sun
Shine in the sky so bright,
And when this day is done,
And cometh the dark night,

No sooner night is not,
But he returns alway,
And shines as bright and hot
As on this gladsome day.

He is no older now
Than when he first was horn ;
Age cannot make him bow,
He laughs old Time to scorn.

My love shall be the same,
It never shall decay,
But shine without all blame,
Though body turn to clay."

She listed to his song,
And heard it with a smile,
And, innocent as young,
She dreamed not of guile.

No guile he meant, I ween,
For he was true as steel,
As was thereafter seen
When she made him her weal.

Full soon both two were wed,
And these most faithful lovers
May serve at board at bed,
Example to all others.

ROW WELL, YE MARINERS.

From the Registers of the Stationers' Company, we find that in 1565-6, William Pickering had a license to print a ballet entitled, *Row well, ye mariners*, and in the following year, "Row well, ye mariners, moralized." In 1566-7, John Alde had a license to print "Stand fast, ye mariners," which was, in all probability, another moralization; and in the following year, two others; the one, "Row well, ye mariners, moralized, with the story of Jonas," the other, "Row well, Christ's mariners." In 1567-8, Alexander Lacy took a license to print "Row well, God's mariners," and in 1569-70, John Sampson to print "Row well, ye mariners, for those that look big." These numerous entries sufficiently prove the popularity of the original, and I regret the not having succeeded in finding a copy of any of these ballads.

Three others, to the tune of *Row well, ye mariners*, have been reprinted by Mr. Payne Collier, in his *Old Ballads*, for the Percy Society. The first (dated 1570)—

"A lamentation from Rome, how the Pope doth bewail
That the rebels in England cannot prevail."

The second, "The end and confession of John Felton, who suffred in Paules Churcheyarde, in London, the 8th August [1570], for high treason." Felton placed the Bull of Pope Pius V., excommunicating Elizabeth, on the gate of the palace of the Bishop of London, and was hung on a gallows set up expressly before that spot. The third, "A warning to London by the fall of Antwerp."

In *A Handefull of Pleasant Delites*, 1584, there is "A proper sonet, wherein the lover dolefully sheweth his grief to his love and requireth pity," which is also, to the tune of *Row well, ye mariners*.

The tune is printed in Thomas Robinson's *Schoole of Musick*, fol., 1603, and in every edition of *The Dancing Master* that I have seen, from the first, dated 1651, to the eighteenth, 1725.

Not having the original words, a few verses from the "Lamentation from Rome," above mentioned, are given as a specimen of the merry political ballad of those days. It is the Song of a fly buzzing about the Pope's nose. The Pope and his court are supposed to be greatly disconcerted at the news of the defeat of the rebels in Northumberland.

Moderate time and smoothly.

f All you that news would hear, Give ear to me, poor

Fa-byn Fly, At Rome I was this year, And in the Pope his nose did lie;

But there I could not long a-bide, He blew me out of ev' - ry side.
For first when he had heard the news That re - bels did their prince mis - use, . .

a *f* Row well, row well, Row well, ye ma - ri - ners.

Then - he - with - joy, - Did sport him - self with many a toy :
He - then - so - stout, - That from his nose he blew me out.

* I have added the old burden over the music, feeling no doubt of its having been sung to this part of the tune.

But as he was asleep,
 Into the same again I got;
 I crept therein so deep,
 That I had almost burnt my coat.
 New news to him was brought that night,
 The rebels they were put to flight;
 But, Lord, how then the Pope took on,
 And called for a Mary-bone.
 Up-ho !-make-haste,
 My lovers all be like to waste ;
 Rise-Cardinal,-up-Priest,
 Saint Peter he doth what he list.

So then they fell to mess ;
 The friars on their beads did pray ;
 The Pope began to bless,
 At last he wist not what to say.
 It chanced so the next day morn,
 A post came blowing of his horn,
 Saying, Northumberland is take ;
 But then the Pope began to quake.
 He-then-rubb'd-his-nose,
 With pilgrim-salve he 'noint his hose ;
 Run-here,-run-there,
 His nails, for anger, 'gan to pare.

When he perceived well
 The news was true to him was brought,
 Upon his knees he fell,
 And then Saint Peter he besought
 That he would stand his friend in this,
 To help to aid those servants his,
 And he would do as much for him—
 But Peter sent him to Saint Sim.
 So-then-he-snuff'd,
 The friars all about he cuff'd,
 He-roar'd,-he-cried ;
 The priests they durst not once aside.
 The Cardinals then begin
 To stay, and take him in their arms,
 He spurn'd them on the shin,
 Away they trudg'd, for fear of harms.
 So then the Pope was left alone ;
 Good Lord ! how he did make his moan !
 The stools against the walls he threw,
 And me, out of his nose he blew.
 I-hopp'd,-I-skipp'd,
 From place to place, about I whipp'd ;
 He-sware,-he-tare,
 Till from his crown he pull'd the hair.

LORD WILLOUGHBY.

This tune is referred to under the names of Lord Willoughby; Lord Willoughby's *March*, and Lord Willoughby's *Welcome Home*. In Queen's Elizabeth's Virginal Book, it is called Rowland.

In Lady Neville's Virginal Book (MS., 1591), and in Robinson's *School of Music*, 1603, it is called "Lord Willobie's Welcome Home:" the ballad of The Carman's Whistle was to be sung to the tune of The Carman's Whistle, or to Lord Willoughby's *March*; and that of "Lord Willoughby—being a true relation of a famous and bloody battel fought in Flanders, &c., against the Spaniards; where the English obtained a notable victory, to the glory and renown of our nation"—was to the tune of "Lord Willoughby, &c." A copy of the last will be found in the Bagford Collection of Ballads, British Museum.

Peregrine Bertie, Lord Willoughby of Eresby, one of the bravest and most skilful soldiers of this reign, had distinguished himself in the Low Countries in 1586, and in the following year, on the recall of the Earl of Leicester, was made commander of the English forces. The tune, with which his name was associated, was as popular in the Netherlands as in England, and continued so, in both countries, long after his death, which occurred in 1601. It was printed at Haerlem, with other English tunes, in 1626, in *Neder-landsche Gedenck-clanck*, under the name of *Soet Robbert*, and *Soet, soet Robbertchen* [Sweet Robert, and Sweet, sweet little Robert], which it probably derived from some other ballad sung to the tune.

As the ballad of "Brave Lord Willoughby" is printed in Percy's *Reliques of Ancient Poetry*, a few verses, only, are subjoined.

In Marching time.

The fifteenth day of Ju - ly, With glist'ring sword and
shield, A fa - mous fight in Flan - ders Was fought-en in the
field: The most cou-ra-geous of - ficers Were English Captains three; But the
bra - vest in the bat - tle Was brave Lord Wil-lough - by.

Stand to it, noble pikemen,
And look you round about:
And shoot you right, you bowmen,
And we will keep them out:
You musquet and caliver men,
Do you prove true to me,
I'll be the foremost man in fight,
Says brave Lord Willoughbèy.

The sharp steel-pointed arrows,
And bullets thick did fly,
Then did our valiant soldiers
Charge on most furiously;
Which made the Spaniards waver,
They thought it best to flee,
They fear'd the stout behaviour
Of brave Lord Willoughbèy.

Then quoth the Spanish general,
Come let us march away,
I fear we shall be spoiled all
If here we longer stay;
For yonder comes Lord Willoughbey
With courage fierce and fell,
He will not give one inch of way
For all the devils in hell.

And then the fearful enemy
Was quickly put to flight,
Our men pursued courageously,
And caught their forces quite;
But at last they gave a shout,
Which echoed through the sky,
God, and St. George for England!
The conquerors did cry.

To the souldiers that were maimed,
 And wounded in the fray,
 The queen allowed a pension
 Of fifteen pence a day ;
 And from all costs and charges
 She quit and set them free :
 And this she did all for the sake
 Of brave Lord Willoughbèy.

Then courage, noble Englishmen,
 And never be dismaid ;
 If that we be but one to ten
 We will not be afraid
 To fight with foraign enemies,
 And set our nation free.
 And thus I end the bloody bout
 Of brave Lord Willoughbèy.

ALL FLOWERS OF THE BROOM.

This is mentioned as a dance tune by Nicholas Breton, in a passage already quoted from his *Works of a young Wit*, 1577 (ante p. 91) ; and by Nashe, in the following, from his *Have with you to Saffron-Walden*, 1596 :—

“ Or doo as Dick Harvey did, that having preacht and beat downe three pulpits in inveighing against dauncing, one Sunday evening, when his wench or friskin was footing it aloft on the greene, with foote out and foote in, and as busie as might be at *Rogero, Basilino, Turkelony, All the flowers of the broom, Pepper is black, Greene Sleeves, Peggie Ramsey,* he came sneaking behind a tree, and lookt on ; and though hee was loth to be seene to countenance the sport, having laid God’s word against it so dreadfully ; yet to shew his good will to it in heart, hee sent her eighteen pence in huggen-mugger (*i.e.*, in secret), to pay the fiddlers.”

The tune is contained in William Ballet’s Lute Book, under the name of *All floures in broome*.

The musical score is written in 3/4 time with a key signature of one sharp (F#). It consists of three systems of two staves each. The first system shows the beginning of the piece with a treble clef and a bass clef. The second system continues the melody and bass line. The third system concludes the piece with a double bar line. The notation includes various note values, rests, and accidentals.

* All the tunes here mentioned will be found in this Collection, except *Basilino*.

I AM THE DUKE OF NORFOLK, OR PAUL'S STEEPLE.

This tune is frequently mentioned under both names. In Playford's *Dancing Master*, from 1650 to 1695, it is called Paul's Steeple. In his *Division Violin*, 1685, at page 2, it is called *The Duke of Norfolk, or Paul's Steeple*; and at page 18, *Paul's Steeple, or the Duke of Norfolk*.

The steeple of the old Cathedral of St. Paul was proverbial for height. In the *Vulgaria*, printed by Wynkin de Worde, in 1530, we read: "Poule's Steple is a mighty great thing, and so hye that unneth [hardly] a man may discern the wether cocke,—the top is unneth perceived." So in Lodge's *Wounds of Civil War*, a clown talks of the *Paul's Steeple of honour*, as the highest point that can be attained. The steeple was set on fire by lightning, and burnt down on the 4th June, 1561; and within seven days, a ballad of "The true report of the burning of the steeple and church of Paul's, in London," was entered, and afterwards printed by William Seres, "at the west-ende of Pawles church, at the sygne of the Hedghogge." In 1564, a ballad was entered for "the encouraging all kind of men to the re-edifying and building Paul's steeple again;" but the spire was never re-constructed. Mr. Payne Collier has printed a ballad, written on the occasion of the fire, in his *Extracts from the Registers of the Stationers' Company*, vol. i., p. 40; and it seems to have been intended for the tune. The first verse is as follows:—

"Lament each one the blazing fire,
That down from heaven came,
And burnt S. Powles his lofty spire
With lightning's furious flame.
Lament, I say,
Both night and day,
Sith London's sins did cause the same."

In 1562-3, John Cherlewood had a license for printing another, called "When young Paul's steeple, old Paul's steeple's child."

In Fletcher's comedy, *Monsieur Thomas*, act iii., sc. 3, a fiddler, being questioned as to what ballads he is best versed in, replies:

"Under your mastership's correction, I can sing
The Duke of Norfolk; or the merry ballad
Of *Diverus and Lazarus*; *The Rose of England*;
In Crete, when Dedimus first began;
Jonas, his crying out against Coventry;
Maudlin, the merchant's daughter;
The Devil and ye dainty dames;
The landing of the Spaniards at Bow;
With the bloody battle at Mile-End."^a

^a Of the ballads mentioned above, *Diverus and Lazarus* seems to be an intentional corruption of *Dives and Lazarus*. *The Rose of England* may be—

"The rose, the rose, the English rose,
It is the fairest flower that blows;"
a copy of which is in Mr. Payne Collier's Manuscript; or,

perhaps, Deloney's ballad of *Fair Rosamond*, reprinted in *Percy's Reliques of Ancient Poetry*. In *Crete* is often referred to as a ballad tune; for instance, *My mind to me a kingdom is*, was to be sung to the tune of *In Crete*, according to a black-letter copy in the Pepysian Collection. *Maudlin, the merchant's daughter*, is *The merchant's daughter*

In the Pepysian Collection, vol. i., 146, and Roxburghe Collection, vol. i., 180, is a black-letter ballad, called "A Lanthorne for Landlords" to the tune of *The Duke of Norfolk*, the initial lines of which are—

"With sobbing grief my heart will break
Asunder in my breast, &c."

In *The Loyal Garland*, 1686, and in the Roxburghe Collection, vol. ii., 188 (or Collier's Roxburghe Ballads, p. 312), *God speed the plough, and bless the corn-mow*, &c., to the tune of *I am the Duke of Norfolk*, beginning—

"My noble friends, give ear,
If mirth you love to hear,
I'll tell you as fast as I can,
A story very true :
Then mark what doth ensue,
Concerning a husbandman."

This ballad-dialogue, between a husbandman and a serving-man, has been orally preserved in various parts of the country. One version will be found in Mr. Davies Gilbert's *Christmas Carols*; a second in Mr. J. H. Dixon's *Ancient Poems and Songs of the Peasantry* (printed for the Percy Society); and a third in "Old English Songs, as now sung by the Peasantry of the Weald of Surrey and Sussex," &c.; "harmonized for the Collector" [the Rev. Mr. Broadwood] "in 1843, by G. A. Dusart."

In the *Collection of Poems on Affairs of State*, vol. iii., 70, is "A new ballad to an old tune, called *I am the Duke of Norfolk*." It is a satire on Charles II., and begins thus:—"I am a senseless thing, with a hey, with a hey ;

Men call me a king, with a ho ;
To my luxury and ease,
They brought me o'er the seas,
With a hey nonny, nonny, nonny no."

In Shadwell's *Epsom Wells*, 1673, act iii., sc. 1, we find, "Could I not play *I am the Duke of Norfolk*, *Green Sleeves*, and the fourth Psalm, upon the virginals?" and in Wycherley's *Gentleman Dancing Master*, Ger. says, "Sing him *Arthur of Bradley*, or *I am the Duke of Norfolk*."

A curious custom still remains in parts of Suffolk, at the harvest suppers, to sing the song "I am the Duke of Norfolk" (here printed with the music); one of the company being crowned with an inverted pillow or cushion, and another presenting to him a jug of ale, kneeling, as represented in the vignette of the *Horkey*. [See *Suffolk Garland*, 1818, p. 402.] The editor of the *Suffolk Garland* says, that "this custom has most probably some allusion to the homage formerly paid to the Lords of Norfolk, the possessors of immense domains in the county." To "serve the Duke of Norfolk," seems to have been equivalent to making merry, as in the following speech of *Mine host*, at the end of the play of *The merry Devil of Edmonton*, 1617:—

of *Bristow* [Bristol], to the tune of *The maiden's joy*. (See Roxburghe Collection, vol. i., 232, or Collier's Roxburghe Ballads, p. 104). *Ye dainty dames*, are the first words of *A warning for maidens*, to the tune of *The ladies' fall*. (See

Roxburghe Collection, vol. i., 501). *The landing of the Spaniards*, &c. (probably on some mock-fight of the train bands, who exercised at Mile-end) seems to be referred to in *The Knight of the Burning Pestle*, act ii., sc. 2.

“Why, Sir George, send for Spindle’s noise^a presently ;
Ha! ere ’t be night, *I’ll serve the good Duke of Norfolk.*”

To which Sir John rejoins :—

“Grass and hay! mine host, let’s live till we die,
And be merry; and there’s an end.”

Dodsley’s Old Plays, vol. v., 271.

Dr. Letherland, in a note which Steevens has printed on King Henry IV., Part I., act ii., sc. 4 (where Falstaff says, “This chair shall be my state, this dagger my sceptre, and *this cushion my crown*”), observes that the country people in Warwickshire also use a *cushion* for a *crown*, at their harvest home diversions; and in the play of King Edward IV., Part II., 1619, is the following passage :—

“Then comes a slave, one of those drunken sots,
In with a tavern reck’ning for a supplication,
Disguised with a cushion on his head.”

In the Suffolk custom, he who is crowned with the pillow, is to take the ale, to raise it to his lips, and to drink it off without spilling it, or allowing the cushion to fall; but there was, also, another drinking custom connected with this tune. In the first volume of *Wit and Mirth, or Pills to purge Melancholy*, 1698 and 1707, and the third volume, 1719, is a song called *Bacchus’ Health*, “to be sung by all the company together, with directions to be observed.” They are as follows: “First man stands up, with a glass in his hand, and sings—

Here’s a health to jolly Bacchus, (*sung three times*)

I-ho, I-ho, I-ho;

For he doth make us merry, (*three times*)

I-ho, I-ho, I-ho.

* Come sit ye down together, (*three times*)

(At this star all bow to each other and sit down.)

I-ho, I-ho, I-ho;

And bring† more liquor hither (*three times*)

(At this dagger all the company beckon to the drawer.)

I-ho, I-ho, I-ho.

It goes into the * cranium, (*three times*)

(At this star the first man drinks his glass, while the others sing and point at him.)

I-ho, I-ho, I-ho;

And † thou’rt a boon companion (*three times*)

(At this dagger all sit down, each clapping the next man on the shoulder.)

I-ho, I-ho, I-ho.

Every line of the above is to be sung three times, except I-ho, I-ho, I-ho. Then the second man takes his glass and sings; and so round.

About 1728, after the success of *The Beggars’ Opera*, a great number of other ballad operas were printed. In the *Cobblers’ Opera*, and some others, this tune is called *I am the Duke of Norfolk*; but in *The Jovial Crew*, *The Livery Rake*, and *The Lover his own Rival*, it is called *There was a bonny blade*. It acquired that name from the following song, which is still occasionally to be heard, and which is also in *Pills to purge Melancholy*, from 1698 to 1719 :—

^a Spindle’s noise, i.e., Spindle’s band, or company of musicians.

There was a bonny blade,
 Had married a country maid,
 And safely conducted her home, home, home ;
 She was neat in every part,
 And she pleas'd him to the heart,
 But ah! and alas! she was dumb, dumb, dumb.

She was bright as the day,
 And brisk as the May,
 And as round and as plump as a plum,
 But still the silly swain
 Could do nothing but complain
 Because that his wife she was dumb.

She could brew, she could bake,
 She could sew, and she could make,
 She could sweep the house with a broom ;
 She could wash, and she could wring,
 And do any kind of thing,
 But ah! and alas! she was dumb.

To the doctor then he went,
 For to give himself content,
 And to cure his wife of the mum :
 "Oh! it is the easiest part
 That belongs unto my art
 For to make a woman speak that is dumb."

To the doctor he did her bring,
 And he cut her chattering string,
 And at liberty he set her tongue ;
 Her tongue began to walk,
 And she began to talk
 As though she never had been dumb.

Her faculty she tries,
 And she rattles the house with noise,
 And she rattled in his ears like a drum ;
 She bred a deal of strife,
 Made him weary of his life—
 He'd give any thing again she was dumb.

To the doctor then he goes,
 And thus he vents his woes :
 "Oh! doctor, you've me undone ;
 For my wife she's turn'd a scold,
 And her tongue can never hold,
 I'd give any kind of thing she was dumb."

"When I did undertake
 To make thy wife to speak,
 It was a thing easily done,
 But 'tis past the art of man,
 Let him do whate'er he can,
 For to make a scolding wife hold her tongue."

From the last line of the verses of this song, the tune also became known as "Alack! and alas! she was dumb," or "Dumb, dumb, dumb."

Rather slow.

I am the Duke of Norfolk, . . . New-ly come to Suffolk, Say

shall I be attended, or no, no, no? Good Duke be not offended, And

you shall be attended, And you shall be attended, now, now, now.

PEPPER IS BLACK.

This tune is to be found in *The Dancing Master*, from 1650 to 1690. It is mentioned as a dance tune by Nashe in *Have with you to Saffron-Walden*, 1596. (See ante p. 116.) A copy of the following ballad by Elderton is in the collection of Mr. George Daniel, of Canonbury: "Prepare ye to the plough, to the tune of *Pepper is black*."

"The Queen holds the plough, to continue good seed,
Trusty subjects, be ready to help if she need."

Moderate time.

Look up, my lords, and mark my words, And hear what I shall sing ye; And
sub - jects all, both great and small, Now mark what words I bring ye.

Parnaso hill, not all the skill Can bring about that I found out,
Of nymphs, or muses feigned, By Christ himself ordained, &c.

There are twelve stanzas, each of eight lines, subscribed W. Elderton. Printed by Wm. How, for Richard Johnes.

WALSINGHAM.

This tune is in Queen Elizabeth's, and Lady Neville's, Virginal Books (with thirty variations by Dr. John Bull); in Anthony Holborne's *Cittharn Schoole*, 1597; in Barley's *New Booke of Tablature*, 1596, &c. It is called "*Walsingham*," "*Have with you to Walsingham*," and "*As I went to Walsingham*."

It belongs, in all probability, to an earlier reign, as the Priory of Walsingham, in Norfolk, which was founded during the Episcopate of William, Bishop of Norwich (1146 to 1174), was dissolved in 1538.

Pilgrimages to this once famous shrine commenced in or before the reign of Henry III., who was there in 1241. Edward I. was at Walsingham in 1280, and again in 1296; and Edward II. in 1315. The author of *The Vision of Piers Ploughman*, says—

"Heremytes on a hepe, with hooked staves,
Wenten to Walsyngham, and her [their] wenchas after."

A curious reason why pilgrims should have both singers and pipers to accompany them, will be found in note *a*, at page 34.

Henry VII., having kept his Christmas of 1486-7, at Norwich, "from thence went in manner of pilgrimage to Walsingham, where he visited Our Lady's Church, famous for miracles; and made his prayers and vows for help and deliverance."

And in the following summer, after the battle of Stoke, "he sent his banner to be offered to Our Lady of Walsingham, where before he made his vows."

"Erasmus has given a very exact and humorous description of the superstitions practised there in his time. See his account of the *Virgo Parathalassia*, in his colloquy, intitled *Peregrinatio Religionis ergo*. He tells us, the rich offerings in silver, gold, and precious stones, that were shewn him, were incredible; there being scarce a person of any note in England, but what some time or other paid a visit, or sent a present, to Our Lady of Walsingham. At the dissolution of the monasteries in 1538, this splendid image, with another from Ipswich, was carried to Chelsea, and there burnt in the presence of commissioners; who, we trust, did not burn the jewels and the finery."—*Percy's Reliques*.

The tune is frequently mentioned by writers of the sixteenth and seventeenth centuries. In act v. of Fletcher's *The Honest Man's Fortune*, one of the servants says, "I'll renounce my five mark a year, and all the hidden art I have in carving, to teach young birds to whistle *Walsingham*." A verse of "As you came from Walsingham," is quoted in *The Knight of the Burning Pestle*, and in *Hans Beer-pot, his invisible Comedy*, 4to., 1618.

In *The weakest goes to the wall*, 1600, the scene being laid in Burgundy, the following lines are given:—

"King Richard's gone to Walsingham, to the Holy Land,
To kill Turk and Saracen, that the truth do withstand;
Christ his cross be his good speed, Christ his foes to quell,
Send him help in time of need, and to come home well."

In the Bodleian Library is a small quarto volume, apparently in the hand-writing of Philip, Earl of Arundel (eldest son of the Duke of Norfolk, who suffered in Elizabeth's time), containing *A lament for Walsingham*. It is in the ballad style, and the two last stanzas are as follows:—

"Weep, weep, O Walsingham!	Sin is where Our Lady sat,
Whose days are nights;	Heaven turned is to hell;
Blessings turn'd to blasphemies—	Satan sits where Our Lord did sway:
Holy deeds to despites.	Walsingham, Oh, farewell!"

In Nashe's *Have with you to Saffron-Walden*, 1596, sign. L, "As I went to Walsingham" is quoted, which is the first line of the ballad in the Pepysian Collection, vol. i., p. 226, and a verse of which is here printed to the music.

One of the *Psalmes and Songs of Sion, turned into the language, and set to the tunes of a strange land*, 1642, is to the tune of *Walsingham*; and Osborne, in his *Traditional Memoirs on the Reigns of Elizabeth and James*, 1653, speaking of the Earl of Salisbury, says:—

"Many a hornpipe he tuned to his Phillis,
And sweetly sung *Walsingham* to's Amaryllis."

In *Don Quixote*, translated by J. Phillips, 1687, p. 278, he says, "An infinite number of little birds, with painted wings of various colours, hopping from branch to branch, all naturally singing *Walsingham*, and whistling *John, come kiss me now*."

Two of the ballads are reprinted in *Percy's Reliques of Ancient Poetry*; the one beginning, "Gentle herdsman, tell to me;" the other, "As ye came from the

Holy Land." The last will also be found in Deloney's *Garland of Goodwill*, reprinted by the Percy Society.

Slow and plaintive.

As I went to Wal-sing-ham, To the shrine with speed,
Met I with a jol-ly pal-mer In a pil-grim's weed.

This ballad is on one of the affairs of gallantry that so frequently arose out of pilgrimages.

PACKINGTON'S, OR PAGGINGTON'S POUND.

This tune is to be found in Queen Elizabeth's Virginal Book; in *A New Book of Tablature*, 1596; in the *Collection of English Songs*, printed at Amsterdam, in 1634; in *Select Ayres*, 1659; in *A Choice Collection of 180 Loyal Songs*, 1685; in Playford's *Pleasant Musical Companion*, Part II., 1687; in *The Beggars' Opera*, 1728; in *The Musical Miscellany*, vol. v.; and in many other collections.

It probably took its name from Sir John Packington, commonly called "lusty Packington," the same who wagered that he would swim from the Bridge at Westminster, *i.e.*, Whitehall Stairs, to that at Greenwich, for the sum of 3,000*l.* "But the good Queen, who had particular tenderness for handsome fellows, would not permit Sir John to run the hazard of the trial." His portrait is still preserved at Westwood, the ancient seat of the family.

In Queen Elizabeth's Virginal Book it is called Packington's Pound; by Ben Jonson, *Paggington's Pound*; and, in a MS. now in Dr. Rimbault's possession, *A Fancy of Sir John Pagington*.

Some copies, viz., that in the Virginal Book, and in the Amsterdam Collection, have the following difference in the melody of the first four bars:—

and it is probably the more correct reading, as the other closely resembles the commencement of "Robin Hood, Robin Hood, said Little John."

The song in Ben Jonson's comedy of *Bartholomew Fair*, commencing, "My masters and friends, and good people, draw near;" was written to this air, and is thus introduced:—

Night. To the tune of Paggington's Pound, Sir?

Cokes. (*Sings*) Fa, la la la, la la la, fa la la, la! Nay, I'll put thee in tune and all! Mine own country dance! Pray thee begin."—*Act 3.*

The songs written to the tune are too many for enumeration. Besides those in the various Collections of Ballads in the British Museum, in D'Urfey's *Pills*, and in the *Pill to purge State Melancholy*, 1716,—in one Collection alone, viz., *The Choice Collection of 180 Loyal Songs*, there are no fewer than thirteen. The following are curious:—

No. 1. A popular Beggars' Song, by which the tune is often named, commencing:—"From hunger and cold who liveth more free?

Or who is so richly clothed as we."—*Select Ayres*, 1659.

No. 2. "Blanket Fair, or the History of Temple Street. Being a relation of the merry pranks plaid on the river Thames during the great Frost."

"Come, listen awhile, though the weather be cold."

No. 3. "The North Country Mayor," dated 1697, from a manuscript volume of Songs by Wilmot, Earl of Rochester, and others, in the Harleian Library:—

"I sing of no heretic Turk, or of Tartar,
But of a suffering Mayor who may pass for a Martyr;
For a story so tragick was never yet told
By Fox or by Stowe, those authors so old;

How a vile Lansprasado

Did a Mayor bastinado,

And played him a trick worse than any Strappado:

O Mayor, Mayor, better ne'er have transub'd, [turn'd Papist]

Than thus to be toss'd in a blanket and drubb'd," &c.

The following song, in praise of milk, is from Playford's *Musical Companion*, Part II., 1687:—

Moderate time and smoothly.

In praise of a dai-ry I pur-pose to sing, But all things in order; first God save the King!

And the Queen I may say; That ev'-ry Mayday, Has ma-ny fair dai-ry-maids all fine and gay: As -

- sist me, fair damsels, to finish my theme, In - spiring my fan-cy with strawberry cream.

The first of fair dairy-maids, if you'll believe,
 Was Adam's own wife, our great-grandmother Eve,
 Who oft milk'd a cow,
 As well she knew how ;
 Though butter was not then so cheap as 'tis now,
 She hoarded no butter nor cheese on her shelves,
 For butter and cheese in those days made themselves.

In that age or time there was no horrid money,
 Yet the children of Israel had both milk and honey :
 No queen you could see,
 Of the highest degree,
 But would milk the brown cow with the meanest she ;
 Their lambs gave them clothing, their cows gave them meat,
 And in plenty and peace all their joys were complet.

Amongst the rare virtues that milk does produce,
 For a thousand of dainties it's daily in use ;
 Now a pudding I'll tell thee,
 Ere it goes in the belly,
 Must have from good milk both the cream and the jelly :
 For a dainty fine pudding, without cream or milk,
 Is a citizen's wife without satin or silk.

In the virtues of milk there is more to be muster'd,
 The charming delights both of cheese-cake and custard,
 For at Tottenham Court,
 You *can* have no sport,
 Unless you give custards and cheese-cake too for't ;
 And what's the jack-pudding that makes us to laugh,
 Unless he hath got a great custard to quaff?

Both pancake and fritter of milk have good store,
 But a Devonshire whitepot^a must needs have much more ;
 No state you can think,
 Though you study and wink,
 From the lusty sack-posset^b to poor posset drink,
 But milk's the ingredient, though sack's ne'er the worse,
 For 'tis sack makes the man, though 'tis milk makes the nurse.

Elderton's ballad, called "News from Northumberland," a copy of which is in the Library of the Society of Antiquaries, was probably written to this tune.

THE STAINES MORRIS TUNE.

This tune is taken from the first edition of *The Dancing Master*. It is also in William Ballet's Lute Book (time of Elizabeth); and was printed as late as about 1760, in a Collection of Country Dances, by Wright.

The Maypole Song, in *Actæon and Diana*, seems so exactly fitted to the air, that, having no guide as to the one intended, I have, on conjecture, printed it with this tune.

^a Devonshire white-pot, or hasty-pudding, consisting of flour and milk boiled together.

^b The following is a receipt for sack-posset :—

"From fair Barbadoes, on the western main,
 Fetch sugar, half a pound ; fetch sack, from Spain,

A pint ; then fetch, from India's fertile coast,
 Nutmeg, the glory of the British toast."

Dryden's Miscellany Poems, vol. v., p. 138.

Boldly and rather quick.

Come, ye young men, come a - long, With your mu - sic, dance, and song,

p

Bring your lass - es in your hands, For 'tis that which love commands.

f Repeat in Chorus.

Then to the Maypole come a - way, For it is now a ho - li - day.

It is the choice time of the year,
 For the violets now appear;
 Now the rose receives its birth,
 And pretty primrose decks the earth.
 Then to the May-pole come away,
 For it is now a holiday.

Here each batchelor may chuse
 One that will not faith abuse;
 Nor repay with coy disdain
 Love that should be loved again.
 Then to the May-pole come away,
 For it is now a holiday.

And when you well reckoned have
 What kisses you your sweethearts gave,
 Take them all again, and more,
 It will never make them poor.
 Then to the May-pole come away,
 For it is now a holiday.

When you thus have spent the time
 Till the day be past its prime,
 To your beds repair at night,
 And dream there of your day's delight.
 Then to the May-pole come away,
 For it is now a holiday.

THE SHEPHERD'S DAUGHTER.

This is in every edition of *The Dancing Master*, except the first, either under the name of *The Shepherd's Daughter*, or *Parson and Dorothy*. It is also under the latter title in several of the ballad operas. Percy says the ballad of *The Knight and Shepherd's Daughter*, "was popular in the time of Queen Elizabeth, being usually printed with her picture before it, as Hearne informs us in his preface to *Gul. Neubrig. Hist. Oxon.*, vol. i., 70.

Four lines are quoted in Fletcher's comedy *The Pilgrim*, act iv., sc. 2: "He called down his merry men all," &c.; and in *The Knight of the Burning Pestle*: "He set her on a milk-white steed," &c.

* In William Ballet's *Lute Book*, the third note of the melody is E; in the 2nd edition of *The Dancing Master*, B.

Copies of the ballad will be found in the Roxburghe Collection, vol. ii., 30 ; and in the Douce Collection, with the burden or chorus, "Sing, trang, dildo dee," at the end of each verse, which is not given by Percy. The two last bars are here added for the burden. In some copies the four first bars are repeated.

Rather slow.

There was a shep-herd's daugh - ter, Came trip - ping on the way, And

CHORUS.

there, by chance, a Knight she met, which caused her to stay. Sing, trang, dil-do dee.

The ballad will be found in *Percy's Reliques of Ancient Poetry*, series 3, book i.

THE FROG GALLIARD, or NOW, O NOW!

This is the only tune, composed by a well-known musician of the age, that I have found employed as a ballad tune.

In Dowland's *First Book of Songes*, 1597, it is adapted to the words, "Now, O now, I needs must part" (to be sung by one voice with the lute, or by four without accompaniment); but in his Late Manuscripts it is called *The Frog Galliard*, and seems to have been commonly known by that name.

In Morley's *Consort Lessons*, 1599 and 1611, it is called *The Frog Galliard*; in Thomas Robinson's *New Citharen Lessons*, 1609, *The Frog*; and in the Skene Manuscript, *Froggis Galziard*.

In *Nederlandtsche Gedenck-Clanck*, printed at Haerlem in 1626, it is called *Nou, nou* [for *Nôw, O now*]; but all the ballads I have seen, that were written to it, give the name as *The Frog Galliard*.

In Anthony Munday's *Banquet of daintie Conceits*, 1588, there is a song to the tune of *Dowland's Galliard*, but it could not be sung to this air.

It seems probable that *Now, O now*, was originally a dance tune, and the composer finding that others wrote songs to his galliards, afterwards so adapted it likewise.

The latest Dutch copy that I have observed is in Dr. Camphuysen's *Stichtelyche Rymen*, printed at Amsterdam in 1647.

Dowland is celebrated in the following sonnet, which, from having appeared in *The Passionate Pilgrim*, has been attributed to Shakespeare, but was published previously in a Collection of Poems by Richard Barnfield.

“ *To his friend, Master R. L., in praise of Music and Poetry.*”

“ If music and sweet poetry agree,
 As they must needs, (the sister and the brother,)
 Then must the love be great ’twixt thee and me,
 Because thou lov’st the one, and I the other.
Dowland to thee is dear, whose heavenly touch
 Upon the lute doth ravish human sense ;
Spenser to me, whose deep conceit is such,
 As, passing all conceit, needs no defence ;
 Thou lov’st to hear the sweet melodious sound
 That Phœbus’ lute, the queen of music, makes,
 And I, in deep delight am chiefly drown’d,
 When as himself to singing he betakes ;
 One God is good to both, as poets feign,
 One knight loves both, and both in thee remain !”

Anthony Wood says of Dowland, that “ he was the rarest musician that the age did behold.” In *No Wit, no Help, like a Woman’s*, a comedy by Thomas Middleton (1657), the servant tells his master bad news ; and is thus answered : “ Thou plaiest Dowland’s *Lachrimæ* to thy master.”

In Peacham’s *Garden of Heroical Devices*, are the following verses, portraying Dowland’s forlorn condition in the latter part of his life :—

“ Here Philomel in silence sits alone
 In depth of winter, on the bared briar,
 Whereon the rose had once her beauty shown,
 Which lords and ladies did so much desire !
 But fruitless now, in winter’s frost and snow,
 It doth despis’d and unregarded grow.
 So since (old friend) thy years have made thee white,
 And thou for others hast consum’d thy spring,
 How few regard thee, whom thou didst delight,
 And far and near came once to hear thee sing !
 Ungrateful times, and worthless age of ours,
 That lets us pine when it hath cropt our flowers.”

The device which precedes these stanzas, is a nightingale sitting on a bare briar, in the midst of a wintry storm.

The following ballads were sung to the tune under the title of *The Frog Galliard*:—“ The true love’s-knot untyed : being the right path to advise princely virgins how to behave themselves, by the example of the renowned Princess, the Lady Arabella, and the second son to the Lord Seymore, late Earl of Hertford ;” commencing—

“ As I to Ireland did pass,
 I saw a ship at anchor lay,
 Another ship likewise there was,
 Which from fair England took her way.
 This ship that sail’d from fair England,
 Unknown unto our gracious King,
 The Lord Chief Justice did command,
 That they to London should her bring,” &c.

A copy in the British Museum Collection, and printed by Evans in *Old Ballads*, 1810, vol. iii., 184.

Also, "The Shepherd's Delight," commencing—

"On yonder hill there stands a flower,
Fair befall those dainty sweets;
And by that flower there stands a bower,
Where all the heavenly muses meet," &c.

A copy in the Roxburghe Collection, vol. i., 388, and Evans, vol. i., 388.

Slowly and smoothly.

Now, O now I needs must part, Part - ing though I ab - sent mourn,
While I live I needs must love, Love lives not when life is gone;

Ab - sence can no joy im - part, Joy once fled can ne'er re - turn.
Now, at last, des - pair doth prove, Love di - vi - ded, lov - eth none.

Sad despair doth drive me hence, That des - pair un - kind - ness sends;

If that part - ing be of - fence, It is she, who then of - fends.

Dear, when I from thee am gone,
Gone are all my joys at once!
I loved thee, and thee alone,
In whose love I joyed once.
While I live I needs must love,
Love lives not when life is gone :

Now, at last, despair doth prove
Love divided loveth none.
And although your sight I leave,
Sight wherein my joys do lie,
Till that death do sense bereave,
Never shall affection die.

PAUL'S WHARF.

This tune is in Queen Elizabeth's Virginal Book, and in *The Dancing Master*, from 1650 to 1665.

Paul's Wharf was, and still is, one of the public places for taking water, near to St. Paul's Cathedral. In "The Prices of Fares and Passages to be paid to Watermen," printed by John Cawood, (n.d.) is the following: "Item, that no Whyry manne, with a pare of ores, take for his fare from Pawles Wharfe, Queen hithe, Parishe Garden, or the blacke Fryers to Westminster, or White hall, or lyke distance to and fro, above iijd.

Gracefully.

The musical score is written in 6/8 time and consists of two systems. The first system has a treble staff with a key signature of one sharp (F#) and a bass staff. The second system continues the melody and accompaniment, ending with a repeat sign. The tempo marking 'Gracefully.' is placed above the first staff.

TRIP AND GO.

This was one of the favorite Morris-dances of the sixteenth and seventeenth centuries, and frequently alluded to by writers of those times.

Nashe, in his Introductory Epistle to the surreptitious edition of Sidney's *Astrophel and Stella*, 4to., 1591, says, "Indeede, to say the truth, my stile is somewhat heaue gated, and cannot daunce *Trip and goe* so lively, with 'Oh my love, ah my love, all my love gone,' as other shepheards that have bene *Fooles in the morris*, time out of minde." He introduces it more at length, and with a description of the Morris-dance, in the play of *Summer's last Will and Testament*, 1600 :

"VER goes in and fetcheth out the *Hobby-horse* and the *Morris-dance*, who dance about.

Ver.—"About, about ! lively, put your horse to it; rein him harder; jerk him with your wand. Sit fast, sit fast, man ! Fool, hold up your ladle^a there."

Will Summer.—"O brave Hall !^b O well said, butcher ! Now for the credit of Worcestershire. The finest set of Morris-dancers that is between this and Streatham. Marry, methinks there is one of them danceth like a clothier's horse, with a wool-pack

^a The ladle is still used by the sweeps on May-day.

^b The tract of "Old Meg of Herefordshire for a Mayd Marian, and Hereford towne for a Morris-dance," 4to, 1609, is dedicated to *old Hall*, a celebrated Taborer of Herefordshire; and the author says,—"The People of Herefordshire are beholding to thee; thou givest the men light hearts by thy pipe, and the women light heeles by thy tabor. O wonderful piper ! O admirable tabor-man !"

. . . . "The wood of this olde Hall's tabor should have bene made a paille to carie water in at the beginning of King Edward the Sixt's reigne; but Hall (being wise, because hee was even then reasonably well stricken in years) saved it from going to the water, and converted it in these days to a tabor." For more about old Hall and his pipe and tabor, see page 134.

upon his back. You, friend, with the hobby-horse, go not too fast, for fear of wearing out my lord's tile-stones with your hob-nails."

Ver.—"So, so, so; trot the ring twice over, and away."

After this, three clowns and three maids enter, dancing, and singing the song which is here printed with the music.

Trip and go seems to have become a proverbial expression. In Gosson's *Schoole of Abuse*, 1579: "*Trip and go*, for I dare not tarry." In *The two angrie Women of Abington*, 1599: "Nay, then, *trip and go*." In Ben Jonson's *Case is altered*: "O delicate *trip and go*." And in Shakespeare's *Love's Labour Lost*: "*Trip and go*, my sweet."

The tune is taken from *Musick's Delight on the Cithren*, 1666. It resembles another tune, called *The Boatman*. (See Index.)

Moderate time and trippingly.

Trip and go, heave and ho, Up and down, to and fro; From the town
to the grove, Two and two let us rove, A may-ing, a play-ing; Love hath no gain-
-say-ing: So trip and go, trip and go, Mer-ri-ly trip and go.

The Morris-dance was sometimes performed by itself, but was much more frequently joined to processions and pageants, especially to those appointed for the celebration of May-day, and the games of Robin Hood. The festival, instituted in honour of Robin Hood, was usually solemnized on the first and succeeding days of May, and owes its original establishment to the cultivation and improvement of the manly exercise of archery, which was not, in former times, practised merely for the sake of amusement.

"I find," says Stow, "that in the month of May, the citizens of London, of all estates, lightly in every parish, or sometimes two or three parishes joining together, had their several *Mayings*, and did fetch in May-poles, with divers *warlike shews*, with good *archers*, *Morris-dancers*, and other devices for pastime all

the day long: and towards the evening they had stage-plays and bonfires in the streets. . . . These great Mayings and May-games, made by the governors and masters of this city, with the triumphant setting up of the great shaft (a principal Maypole in Cornhill, before the parish church of St. Andrew, which, from the pole being higher than the steeple itself, was, and still is, called St. Andrew Under-shaft), by means of an insurrection of youths against aliens on May-day, 1517,^a the ninth of Henry the Eighth, have not been so freely used as afore.”—*Survey of London*, 1598, p. 72.

The celebration of May-day may be traced as far back as Chaucer, “who, in the conclusion of his *Court of Love*, has described the Feast of May, when—”

“Forth go’th all the court, both most and least,
To fetch the floures fresh, and braunch and bloom—
And namely hawthorn brought, both page and groom;
And they rejoicen in their great delight;
Eke each at other throw the floures bright,
The primerose, the violete, and the gold,
With freshe garlants party blue and white.”

Henry the Eighth appears to have been particularly attached to the exercise of archery, and the observance of May. “Some short time after his coronation,” says Hall, “he came to Westminster, with the queen, and all their train: and on a time being there, his grace, the Earls of Essex, Wiltshire, and other noblemen, to the number of twelve, came suddenly in a morning into the queen’s chamber, all appareled in short coats of Kentish Kendal, with hoods on their heads, and hosen of the same, every one of them his bow and arrows, and a sword and buckler, like outlaws or Robin Hood’s men; whereof the queen, the ladies, and all other there, were abashed, as well for the strange sight, as also for their sudden coming: and, after certain dances and pastime made, they departed.”—*Hen. VIII.*, fo. 6, b. The same author gives a curious account of Henry and Queen Catherine going a Maying.

Bourne, in his *Antiquitates Vulgares*, says, “On the Calends, or first day of May, commonly called May-day, the juvenile part of both sexes were wont to rise a little before midnight and walk to some neighbouring wood, accompanied with music, and the blowing of horns, where they brake down branches from the trees, and adorn them with nosegays and crowns of flowers. When this is done, they return with their booty homewards, about the rising of the sun, and make their doors and windows to triumph in the flowery spoil. The after part of the day is chiefly spent in dancing round a tall pole, they call a May-pole; which being placed in a convenient part of the village, stands there, as it were consecrated to the goddess of flowers, without the least violence offered it in the whole circle of the year.” Borlase, in his *Natural History of Cornwall*, tells us, “An ancient custom, still retained by the Cornish, is that of decking their doors and porches, on the first of May, with green sycamore and hawthorn boughs, and of planting trees, or rather stumps of trees, before their houses: and on May-eve, they from

^a The “story of 111 May-day, in the time of Henry the Eight, and why it is so called; and how Queen Catherine begged the lives of two thousand London apprentices,” is

the subject of an old ballad in Johnson’s *Crown Garland of Golden Roses*, and has been reprinted in Evans’ *Old Ballads*, vol. iii. p. 76, edition of 1810.

towns make excursions into the country, and having cut down a tall elm, brought it into town, fitted a straight and taper pole to the end of it, and painted the same, erect it in the most public places, and on holidays and festivals adorn it with flower garlands, or insigns and streamers."

Philip Stubbes, the puritan, who declaims as vehemently against May-games as against dancing, minstrelsy, and other sports and amusements, thus describes "the order of their May-games" in this reign. "Against May, Whitsuntide, or some other time of the year, every parish, town, and village, assemble themselves together, both men, women, and children; and either all together, or dividing themselves into companies, they go, some to the woods and groves, some to the hills and mountains, some to one place, some to another, and in the morning they return, bringing with them birch, boughs, and branches of trees, to deck their assemblies withal. . . . But their chiefest jewel they bring from thence is their May-pole, which they bring home with great veneration, as thus: they have twenty or forty yoke of oxen, every ox having a sweet nosegay of flowers tied to the tip of his horns; and these oxen draw home this May-pole, (this stinking idol rather), which is covered all over with flowers and herbs, bound round about with strings, from the top to the bottom, and sometime painted with variable colours, with two or three hundred men, women, and children, following it with great devotion. And thus, being reared up, with handkerchiefs and flags streaming on the top, they strew the ground about, bind green boughs about it, set up summer halls, bowers, and arbours, hard by it; and then fall they to banquet and feast, to leap and dance about it, as the heathen people did at the dedication of their idols, whereof this is a perfect pattern, or rather the thing itself."—(*Anatomic of Abuses*, reprint of 1585 edit., p. 171.)

Browne, also, has given a similar description of the May-day rites, in his *Britannia's Pastorals*, book ii., song 4:—

"As I have seen the Lady of the May
 Sit in an arbour,
 Built by a May-pole, where the jocund swains
 Dance with the maidens to the bagpipe's strains,
 When envious night commands them to be gone,
 Call for the merry youngsters one by one,
 And, for their well performance, 'she' disposes
 To this a garland interwove with roses;
 To that a carved hook, or well-wrought scrip;
 Gracing another with her cherry lip:
 To one her garter; to another, then,
 A handkerchief, cast o'er and o'er again;
 And none returneth empty, that hath spent
 His pains to fill their rural merriment."

The Morris-dance, when performed on May-day, and *not* connected with the Games of Robin Hood, usually consisted of the Lady of the May, the fool or jester, a piper, and two, four, or more, morris-dancers. But, on other occasions, the hobby-horse, and sometimes a dragon, with Robin Hood, Maid Marian, Friar Tuck, Little John, and other characters supposed to have been the companions of that famous

outlaw, were added to the dance. Maid Marian was sometimes represented by a smooth-faced youth, dressed in a female garb; Friar Tuck, Robin Hood's chaplain, by a man of portly form, in the habit of a Franciscan friar; the hobby-horse was a paste-board resemblance of the head and tail of a horse, on a wicker frame, and attached to the body of a man, whose feet being concealed by a foot-cloth hanging to the ground, he was to imitate the ambling, the prancing, and the curvetting of the horse; the dragon (constructed of the same materials) was made to hiss, yell, and shake his wings, and was frequently attacked by the man on the hobby-horse, who then personated St. George.

The garments of the Morris-dancers were adorned with bells, which were not placed there merely for the sake of ornament, but were sounded as they danced. These, which were worn round the elbows and knees, were of unequal sizes, and differently denominated; as the fore bell, the second bell, the treble, the mean or countertenor, the tenor, the great bell or base, and sometimes double bells were worn.^a The principal dancer in the Morris was more superbly habited than his companions; as appears from a passage in *The blind Beggar of Bethmall Green* (dramatised from the ballad of the same name), by John Day, 1659: "He wants no clothes, for he hath a cloak laid on with gold lace, and an embroidered jerkin; and thus he is marching hither like the foreman of a morris."

In *The Vow-breaker, or Fair Maid of Clifton*, by William Sampson, 1636, we find, "Have I not practised my reins, my careers, my prankers, my ambles, my false trots, my smooth ambles, and Canterbury paces—and shall the mayor put me, besides the hobby-horse? I have borrowed the fore-horse bells, his plumes, and braveries; nay, I have had the mane new shorn and frizzled. Am I not going to buy ribbons and toys of sweet Ursula for the Marian—and shall I not play the hobby-horse? Provide thou the dragon, and let me alone for the hobby-horse." And afterwards: "Alas, sir! I come only to borrow a few ribbands, bracelets, ear-rings, wire-tiers, and silk girdles, and handkerchers, for a Morris and a show before the queen; I come to furnish the hobby-horse."

There is a curious account of twelve persons of the average age of a hundred years, dancing the Morris, in an old book, called "Old Meg of Herefordshire for a Mayd Marian, and Hereford towne for a Morris-dance; or twelve Morris-dancers in Herefordshire of 1200 years old,"^b quarto, 1609. It is dedicated to the renowned old Hall, taborer of Herefordshire, and to "his most invincible weather-beaten nut-brown tabor, which hath made bachelors and lasses dance round about the May-pole, three-score summers, one after another in order, and is not yet worm-eaten." Hall, who had then "stood, like an oak, in all storms, for ninety-seven winters," is recommended to "imitate that Bohemian Zisca, who at his death gave his soldiers a strict command to flay his skin off, and cover a drum with it, that alive and dead he might sound like a terror in the ears of his enemies: so thou, sweet Hereford Hall, bequeath in thy last will, thy vellum-spotted skin

^a For the bells of the Morris, see Ford's play, *The Witch of Edmonton*, act 2, sc. 1. Weber is mistaken as to "mean" meaning tenor.

^b Brand, in his *Popular Antiquities*, vol. 2, p. 208, 1813, gives an account of a May-game, or Morris-dance, by

eight persons in Herefordshire, whose ages, computed together, amounted to 800 years; probably the same as mentioned by Lord Bacon, as happening "a few years since in the county of Hereford." See *History, Natural and Experimental, of Life and Death*, 1638.

to cover tabors; at the sound of which to set all the shires a dancing. . . . The court of kings is for stately *measures*; the city for light heels and nimble footing; western men for gambols; Middlesex men for tricks above ground; Essex men for the *Hey*; Lancashire for *Hornpipes*; Worcestershire for bagpipes; but Herefordshire for a Morris-dance, puts down not only all Kent, but very near (if one had line enough to measure it) three quarters of Christendom. Never had Saint Sepulchre's a truer ring of bells; never did any silk-weaver keep braver time; never could Beverley Fair give money to a more sound taborer; nor ever had Robin Hood a more deft Maid Marian."

Full particulars of the Morris-dance and May-games may be found by referring to Strutt's *Sports and Pastimes*; to Ritson's *Robin Hood*; to an account of a painted window, appended to part of Henry IV., in Steevens' *Shakespeare*, the xv. vol. edition; to Gifford's *Ben Jonson*, vol. i., pages 50, 51, 52, vol. iv., p. 405, and vol. vii., p. 397; to *The British Bibliographer*, vol. iv., p. 326; Brand's *Popular Antiquities*; Douce's *Illustrations of Shakespeare*; and Dr. Drake's *Shakespeare and his Times*, vol. i., &c., &c.

BARLEY-BREAK.

From Lady Neville's Virginal Book, which was transcribed in 1591.

Stately.

f

Fast.

Repeat Piano.

Gifford has given the following description of the sport called Barley-break, in a note upon Massinger's *Virgin Martyr*, act v., sc. 1:—"Barley-break was played by six people^a (three of each sex), who were coupled by lot. A piece of ground was then chosen and divided into three compartments, of which the middle one was called Hell. It was the object of the couple condemned to this division, to catch the others, who advanced from the two extremities; in which case a change of situation took place, and hell was filled by the couple who were excluded by pre-occupation, from the other places: in this 'catching,' however, there was some difficulty, as, by the regulations of the game, the middle couple were not to separate before they had succeeded, while the others might break hands whenever they found themselves hard pressed. When all had been taken in turn, the last couple was said *to be in hell*, and the game ended." In this description, Gifford does not in any way allude to it as a dance, but Littleton explains *Chorus circularis*, barley-break, when they dance, taking their hands round. See Payne Collier's note on Dodsley's *Old Plays*, vol. iii., p. 316. Strutt, in his *Sports and Pastimes*, quotes only two lines from Sidney, which he takes from Johnson's Dictionary:—

"By neighbours prais'd, she went abroad thereby,
At barley-brake her sweet swift feet to try."

In the Roxburghe Collection, vol. i., 344, is a ballad called "The Praise of our Country Barley-brake, or—

Cupid's advisement for young men to take
Up this loving old sport, called Barley-brake."

"To the tune of *When this old cap was new*." It commences thus:—

"Both young men, maids, and lads,
Of what state or degree,
Whether south, east, or west,
Or of the north country;
I wish you all good health,
That in this summer weather
Your sweet-hearts and yourselves
Play at barley-break together." &c.

Allusions to *Barley-break* occur repeatedly in our old writers. Mr. M. Mason quotes a description of the pastime with allegorical personages, from Sir John Suckling:—

"Love, Reason, Hate, did once bespeak
Three mates to play at Barley-break;
Love Folly took, and Reason Fancy;
And Hate consorts with Pride; *so dance they*," &c.

WATKIN'S ALE.

The tune from Queen Elizabeth's Virginal Book, where it is arranged by Byrd. Ward, in his *Lives of the Gresham Professors*, states that it is also contained in one of the MSS. formerly belonging to Dr. John Bull. A copy of the original ballad is in the collection of Mr. George Daniel, of Canonbury. *Watkin's Ale* is referred to in a letter prefixed to Anthony Munday's translation of *Gerileon in*

^a Rather, perhaps, by *not less* than six people. break."—*The Guardian*, act i., sc. 1.
"Heyday! there are a legion of young cupids at Barli-

England, part ii., 1592, and in Henry Chettle's pamphlet, *Kind-heart's Dreame*, printed in the same year. The ballad is entitled:

"A ditty delightful of Mother Watkin's ale
A warning well weighed, though counted a tale."

Moderate time.

There was a maid this o-ther day, And she would needs go forth to play;
And, as she walk'd, she sigh'd and said, I am a-fraid to die a maid. //

When that be-heard a lad What talk this maiden had, There-of he was full glad,
To say, fair maid, I pray, Whither go you to play? Good sir, then did she say, //

And did not spare For I will without fail, Maiden, give you Watkin's Ale.
What do you care? // Watkin's ale, good Sir, quoth she, What is that? I pray, tell me. //

Each part of the tune is to be repeated for the words. The following stanza is the seventh:—

Thrice scarcely changed hath the moon,
Since first this pretty trick was done;
Which being heard of one by chance,
He made thereof a country dance.
And as I heard the tale,
He called it Watkin's Ale,
Which never will be stale
I do believe;

This dance is now in prime,
And chiefly us'd this time,
And lately put in rhyme:
Let no man grieve,
To hear this merry jesting tale,
The which is called Watkin's Ale:
It is not long since it was made,
The finest flower will soonest fade.

THE CARMAN'S WHISTLE.

This tune is in Queen Elizabeth's and Lady Neville's Virginal Books (arranged by Byrd), as well as in several others of later date. The ballad is mentioned in a letter, bearing the signature of T. N., addressed to his good friend A[nthony] M[unday], prefixed to the latter's translation of *Gerileon of England*, part ii., quarto, 1592; and by Henry Chettle in his *Kind-heart's Dreame*, printed in the same year.

The Carmen of the sixteenth and seventeenth centuries appear to have been singularly famous for their musical abilities; but especially for whistling their tunes. Falstaff's description of Justice Shallow is, that "he came ever in the rear-ward of the fashion," and "sang the tunes he heard the carmen whistle, and sware they were his Fancies, or his Good-nights."^a—(*Henry IV.*, Part ii., act 3.) In Ben Jonson's *Bartholomew Fair*, Waspé says, "I dare not let him walk alone, for fear of learning vile tunes, which he will sing at supper, and in the sermon times! If he meet but a carman in the street, and I find him not talk to keep him off on him, he will whistle him all his tunes over at night, in his sleep."^b—(Act i., sc. 1.) In the tract called "The World runnes on Wheelles,"^b by Taylor, the Water-poet, he says, "If the carman's horse be melancholy or dull with hard and heavy labour, then will he, like a kind piper, whistle him a fit of mirth to any tune, from above Eela to below Gammoth;^c of which generosity and courtesy your *coachman* is altogether ignorant, for he never whistles, but all his music is to rap out an oath." And again he says, "The word *carmen*, as I find it in the [Latin] dictionary, doth signify a verse, or a song; and betwixt *carmen* and *carman*, there is some good correspondence, for versing, singing, and whistling, are all three musical." Burton, in his *Anatomy of Melancholy*, says, "A carman's whistle, or a boy singing some ballad early in the street, many times alters, revives, recreates a restless patient that cannot sleep;" and again, "As carmen, boys, and prentices, when a new song is published with us, go singing that new tune still in the streets." Henry Chettle, in his *Kind-hart's Dreame*, says, "It would be thought the carman, that was wont to whistle to his beasts a comfortable note, might as well continue his old course, whereby his sound served for a musical harmony in God's ear, as now to follow profane jiggging vanity." In *The Pleasant Historie of the two angrie Women of Abington*, quarto, 1599, Mall Barnes asks, "But are ye cunning in the carman's lash, and can ye whistle well?" In *The Hog hath lost its Pearl*, Haddit, the poet, tells the player shortly to expect "a notable piece of matter; such a jig, whose tune, with the natural whistle of a carman, shall be more ravishing to the ears of shopkeepers than a whole concert of barbers at midnight."^c—(*Dodsley's Old Plays*, vol. vi.) So in Lyly's *Midas*, "A carter with his whistle and his whip, in true ears, moves as much as Phœbus with his fiery chariot and winged horses." In Heywood's *A Woman kill'd with Kindness*, although all others are sad, the stage direction is, "Exeunt, except Wendall and Jenkin; the carters whistling." And Playford, in his *Introduction to the skill of Music*, 1679, says, "Nay, the poor labouring beasts at plough and cart are cheered by the sound of music, though it be but their master's whistle."

^a Good-nights are "Last dying speeches" made into ballads. See Essex's last Good-night.

^b Taylor's tract was written against coaches, which injured his trade as a waterman. He says, "In the year 1564, one William Boonen, a Dutchman, brought first the use of coaches hither, and the said Boonen was Queen Elizabeth's coachman, for indeed a coach was a strange monster in those days, and the sight of them put both horse and man into amazement. Some said it was a great

crab-shell, brought out of China, and some imagined it to be one of the Pagan temples, in which the cannibals adored the devil." He argues that the cart-horse is a more learned beast than a coach-horse, "for scarce any coach-horse in the world doth know any letter in the book; when as every cart-horse doth know the letter *G* most understandingly."

^c Gamut, then the lowest note of the scale, as Eela was the highest.

The following ballads were sung to the tune:—"The Comber's Whistle, or The Sport of the Spring," commencing—

"All in a pleasant morning;"

a copy in Pepys' Collection, vol. iii., 291, and Roxburghe Collection, vol. ii., 67. "All is ours and our husbands', or the Country Hostesses' Vindication;" a copy in the Roxburghe Collection, vol. ii., 8.

"The Courteous Carman and the Amorous Maid: or the Carman's Whistle," a &c., "To the tune of *The Carman's Whistle*; or *Lord Willoughby's March*."

Gracefully.

As I abroad was walk - ing By the break - ing of the day, In -
 - to a plea - sant mea - dow A young man took his way,
 And look - ing round a - hout him, To mark what he could see, At
 length he spied a fair maid Un - der a myr - tle tree.

So comely was her countenance,
 And 'winning was her air,'
 As though the goddess Venus
 Herself she had been there;
 And many a smirking smile she gave
 Amongst the leaves so green,
 Although she was perceived,
 She thought she was not seen.

At length she chang'd her countenance,
 And sung a mournful song,
 Lamenting her misfortune
 She staid a maid so long;
 Sure young men are hard-hearted,
 And know not what they do,
 Or else they want for compliments
 Fair maidens for to woo.

* There are twelve stanzas in the ballad, of which five are here omitted. A black-letter copy in the Douce

Collection, fol. 33, and one in Mr. Payne Collier's Collection.

Why should young virgins pine away
 And lose their chiefest prime;
 And all for want of sweet-hearts,
 To cheer us up in time?
 The young man heard her ditty,
 And could no longer stay,
 But straight unto the damosel
 With speed he did away.
 When he had played unto her
 One merry note or two,
 Then was she so rejoiced,
 She knew not what to do:
 O God-a-mercy, carman,
 Thou art a lively lad;
 Thou hast as rare a whistle
 As ever carman had.

Now, if my mother chide me
 For staying here so long;
 What if she doth, I care not,
 For this shall be my song:
 ' Pray, mother, be contented,
 Break not my heart in twain;
 Although I have been ill a-while,
 I now am well again.'
 Now fare thee well, brave carman,
 I wish thee well to fare,
 For thou didst use me kindly,
 As I can well declare:
 Let other maids say what they will,
 The truth of all is so,
 The bonny carman's whistle
 Shall for my money go.

The following is the old arrangement of the tune of *The Carman's Whistle*, by Byrd, taken from Queen Elizabeth's Virginal Book.

Gracefully.

GO FROM MY WINDOW.

This tune is arranged both by Morley and by John Munday, in Queen Elizabeth's Virginal Book; it is in *A new Book of Tablature*, 1596; in Morley's *First Booke of Consort Lessons*, 1599 and 1611; and in Robinson's *Schoole of Musick*, 1603. In *The Dancing Master*, from 1650 to 1686, it appears under the title of "The new Exchange, or Durham Stable;" but the tune is there altered into $\frac{6}{4}$ time, to fit it for dancing.

On the 4th March, 1587-8, John Wolfe had a license to print a ballad called "Goe from the windowe." Nash, in his controversial tracts with Harvey, 1599, mentions a song, "Go from my garden, go." In Beaumont and Fletcher's *Knight of the Burning Pestle*, Old Merrythought sings—

Slowly and smoothly.

Go from my window, love, go; Go from my window, my dear; The
wind and the rain Will drive you back a - gain, You can-not be lodged here.

Begone, begone, my juggy, my puggy,
Begone, my love, my dear;
The weather is warm,
'Twill do thee no harm:
Thou canst not be lodged here."

In Fletcher's *Monsieur Thomas*, we find—

"Come up to my window, love, come, come, come,
Come to my window, my dear;
The wind nor the rain
Shall trouble thee again:
But thou shalt be lodged here."

It is again quoted by Fletcher in *The Woman's Prize, or the Tamer tamed*, act i., sc. 3; by Middleton in *Blurt, Master Constable*; and by Otway in *The Soldier's Fortune*.

It is one of the ballads that were parodied in "Ane compendious booke of Godly and Spirituall Songs . . with sundrie of other ballates, chainged out of prophaine Songes, for avoiding of Sinne and Harlotrie;" printed in Edinburgh in 1590 and 1621. There are twenty-two stanzas in the Godly Song, the following are the two first:—"Quho [who] is at my windo, who, who?

Goe from my windo; goe, goe.
Quha calles there, so like ane strangere?
Go from my windo, goe.

Lord, I am here, ane wratched mortall,
That for thy mercie dois crie and call
Unto Thee, my Lord celestial;
See who is at my windo, who?"

At the end of Heywood's *The Rape of Lucrece*, a song is printed beginning—

"Begone, begone, my Willie, my Billie,
Begone, begone, my deere;
The weather is warme, 'twill doe thee no harme,
Thou canst not be lodged here."

which is also in *Wit and Drollery, Jovial Poems*, 1661, p. 25.

In *Pills to purge Melancholy*, 1707, vol. ii., 44, or 1719, vol. iv., 44, is another version of that song, beginning, "Arise, arise, my juggy, my puggy;" but in both editions it is printed to the tune of "Good morrow, 'tis St. Valentine's day," and not to the original music.

I received the following *traditional* version of "Go from my window" from a very kind friend of former days, the late R. M. Bacon, of Norwich.^a The tune is very like that of Ophelia's Song, "And how should I your true love know;" the first and last strains being the same in both. The words promise an improvement of the original, and it is to be regretted that my informant had only heard the first stanza, which is here printed to the music.

Rather slow.

Go from my window, my love, my love; Go from my window, my dear; For the
wind is in the west, And the cuckoo's in his nest, And you can't have a lodging here.

The musical score consists of two systems of music. The first system has a treble clef and a common time signature. The melody is written on a single staff, and the bass line is written on a second staff below it. The second system continues the melody and bass line. The lyrics are printed below the notes.

DULCINA.

This tune is referred to under the names of "Dulcina;" "As at noon Dulcina rested;" "From Oberon in fairy-land;" and "Robin Goodfellow."

The ballad of "The merry pranks of Robin Goodfellow" (attributed to Ben Jonson) commences with the line, "From Oberon in fairy-land;" and in the old black-letter copies, is directed to be sung to the tune of *Dulcina*. The ballad of "As at noon Dulcina rested," is said, upon the authority of Cayley and Ellis, to have been written by Sir Walter Raleigh. Both are printed in Percy's *Reliques of Ancient Poetry*, series iii., book 2.

The Milk-woman in Walton's *Angler*, says, "What song was it, I pray you? Was it, "Come, shepherds, deek your heads," or "As at noon Dulcina rested," &c.

^a Mr. Bacon was for many years the well known editor, as well as principal proprietor, of *The Norwich Mercury*, and editor of *The Quarterly Musical Review*. His memory was so stored with traditional songs, learnt in boyhood, that, having accepted a challenge at the tea-table to sing a song upon any subject a lady would mention, I have heard him sing verse after verse upon tea-spoons, and other such themes, proposed as the most unlikely for

songs to have been written upon. He had learnt a number of sea songs, principally from one old sailor, and some were so descriptive, that it was almost thrilling to hear them sung by him. Seventeen years ago, these appeared to me too irregular and declamatory to be reduced to rhythm, but I have since greatly regretted the loss of an opportunity that can never recur.

The following ballads were also sung to the tune:—

“The downfall of dancing; or the overthrow of three fiddlers and three bagpipers,” &c., “to the tune of *Robin Goodfellow*. Copies in the Douce and Pepys Collections.

“A delicate new ditty, composed upon the posie of a ring, being, ‘I fancy none but thee alone:’ sent as a new year’s gift by a lover to his sweet-heart. To the tune of *Dulcina*.” Roxburghe Collection, vol. i., 80.

“The desperate damsel’s tragedy, or the faithless young man;” beginning, “In the gallant month of June.”

“A pleasant new song, betwixt a sailor and his love. To the tune of *Dulcina*;” beginning, “What doth ail my love so sadly.” In the Bagford and Roxburghe Collections, where several more will be found.

A Cavalier’s drinking-song, by Matt. Arundel, to the tune of *Robin Goodfellow*, commencing, “Some say drinking does disguise men,” is printed in *Tixall Poetry*, quarto, 1813. The last verse dates this after the Restoration.

Dulcina was also one of the tunes to the “Psalms and Songs of Sion; turned into the language and set to the tunes of a strange land,” 1642.

Cheerfully. *Tune of DULCINA.*

From O-beron, in fai-ry-land, The king of ghosts and sha-dows there,

Mad Robin I, at his command, Am sent to view the night-sports here.

p What re-vel rout Is kept a-bout, In ev'-ry cor-ner where I go,

f I will o'er-see, And mer-ry be, And make good sport, With ho, ho, ho!

WHO LIST TO LEAD A SOLDIER'S LIFE.

This tune is in *The Dancing Master*, from 1650 to 1725, called "A soldier's life," or "Who list to lead a soldier's life." There were, evidently, two tunes under the same name (one of which I have not discovered), because some of the ballads could not be sung to this air. In Peele's *Edward I.*, 1593, we find, "Enter a harper and sing, to the tune of *Who list to lead a soldier's life*, the following:—

"Go to, go to, you Britons all,

And play the men both great and small," &c.;

and in Deloney's *Strange Histories*, 1607—

"When Isabell, fair England's queen,

In woeful wars had victorious been," &c.;

neither of which could be sung to *this* air, but "A Song of an English Knight, that married the Royal Princess, Lady Mary, sister to Henry VIII., which Knight was afterwards made Duke of Suffolk;" beginning—

"Eighth Henry ruling in this-land,

He had a sister fair;"

and "A Song of the Life and Death of King Richard III., who, after many murders by him committed, &c., was slain at the battle of Bosworth, by Henry VII., King of England;" beginning—

"In England once there reigned a king,

A tyrant fierce and fell,"^a

as well as several others, are exactly fitted to the tune.

Ophelia's Song, "Good morrow, 'tis St. Valentine's day," and the traditional air to "Lord Thomas and Fair Ellinor," are only different versions of this.

In the Pepys Collection, vol. i., is a black-letter ballad of "The joyful peace concluded between the King of Denmark and the King of Sweden, by the means of our most worthy sovereign James," &c., to the tune of "Who list to lead a soldier's life;" dated 1613.

In *The Miseries of inforced Marriage* (Dodsley's *Old Plays*, vol. v.), the song, "Who list to have a lubberly load," was, perhaps, a parody on "Who list to lead a soldier's life," the words of which I have not been successful in finding.

Gracefully.

Who list to lead a sol-dier's life.

^a These two ballads have been reprinted by Evans in *Old Ballads*, vol. iii., 30 and 84 (1810); but he has omitted

the names of the tunes to which they were to be sung, not only in these, but in numberless other instances.

LORD THOMAS AND FAIR ELLINOR.

This traditional version of the tune of *Lord Thomas and Fair Ellinor* is taken from Sandys' Collection of Christmas Carols. It is, evidently, the air of *Who list to lead a soldier's life?* adapted for words of a somewhat different measure. (See the opposite page.)

At p. 17 of Ritson's *Observations on the Minstrels*, in enumerating the probable "causes of the rapid decline of the minstrel profession, since the time of Elizabeth," he says, "It is conceived that a few individuals, resembling the character, might have been lately, and may possibly be still found, in some of the least polished or less frequented parts of the kingdom. It is not long since the public papers announced the death of a person of this description, somewhere in Derbyshire; and another was within these two years to be seen in the streets of London; he played on an instrument of the rudest construction, which he, properly enough, called a *hum-strum*, and chanted (amongst others) the old ballad of *Lord Thomas and Fair Ellinor*, which, by the way, has every appearance of being originally a minstrel song."

The ballad will be found in book i., series 3, of Percy's *Reliques of Ancient Poetry*, and it is one of those still kept in print in *Seven Dials*. The black-letter copies direct it to be sung "to a pleasant new tune." See Douce Collection, i. 121.

Gracefully.

Lord Thomas he was a bold fo-res-ter, And a chaser of the king's
deer, Fair El-li-nor was a fine woman, And Lord Thomas he loved her dear.

THE FRIAR AND THE NUN.

In Henry Chettle's *Kind-hart's Dreame*, 1592, two lines are quoted from the ballad of "The Friar and the Nun." The tune is in *The Dancing Master*, from 1650 to 1725; in *Musick's Delight on the Cithren*, 1666; in *Pills to purge Melancholy*; and in many of the ballad-operas, such as *The Beggars' Opera*, *The Devil to pay*, *The Jovial Crew*, &c. Henry Carey wrote a song to the tune in his *Honest Yorkshireman*, 1735, and there are three, or more, in *Pills to purge Melancholy*. In vol. ii. of some editions, and vol. iv. of others, the title and tune of "The Friar and the Nun" are printed by mistake with the song of "Fly, merry news," which has no reference to them. The ballad of *The London Prentice* was

occasionally sung to it, and in some of the ballad-operas the tune bears that name. In *The Plot*, 1735, it is called "The merry songster." The composer of the modern song, "Jump, Jim Crow," is under some obligations to this air.

Henry Carey's song is called "The old one outwitted," and begins—
 "There was a certain usurer,
 He had a pretty nicce," &c.

In *The Beggars' Opera*, the name of "All in a misty morning" is given to the tune, from the first line of a song called *The Wiltshire Wedding*, which will be found in *Pills to purge Melancholy*, iv. 148, or ii. 148. There are fifteen verses, of which the following nine suffice to tell the story.

Quick.

All in a mis-ty morn-ing, Cloudy was the weather, I meeting with an
 old man Clothed all in leather, With ne'er a shirt up - on his back, But
 wool un - to his skin. With how d'ye do, and how d'ye do, and how d'ye do a - gain.

The rustic was a thresher,
 And on his way he hied,
 And with a leather bottle
 Fast buckled by his side;
 And with a cap of woollen,
 Which covered cheek and chin;
 With how d'ye do? and how d'ye do?
 And how d'ye do? again.

I went a little further,
 And there I met a maid
 Was going then a milking,
 A milking, sir, she said;
 Then I began to compliment,
 And she began to sing:
 With how d'ye do? &c.

This maid, her name was Dolly,
 Cloth'd in a gown of gray,
 I, being somewhat jolly,
 Persuaded her to stay:
 Then straight I fell to courting her,
 In hopes her love to win,
 With how d'ye do? &c.

I told her I would married be,
 And she should be my bride,
 And long we should not tarry,
 With twenty things beside:
 "I'll plough and sow, and reap and mow,
 Whilst thou shalt sit and spin,"
 With how d'ye do? &c.

"Kind sir, I have a mother,
 Besides, a father, still,
 And so, before all other,
 You must ask their good will;
 For if I be undutiful
 To them, it is a sin;"
 With how d'ye do? &c.

Now, there we left the milking-pail,
 And to her mother went,
 And when we were come thither,
 I asked her consent;
 I doff'd my hat, and made a leg,
 When I found her within;
 With how d'ye do? &c.

Her dad came home full weary,
 (Alas! he could not choose;)
 Her mother being merry,
 She told him all the news.
 Then he was mighty jovial too,
 His son did soon begin
 With how d'ye do? &c.

The parents being willing,
 All parties were agreed,
 Her portion, thirty shilling;
 We married were with speed.
 Then Will, the piper, he did play,
 Whilst others dance and sing;
 With how d'ye do? and how d'ye do?
 And how d'ye do? again.

JOHN, COME KISS ME NOW.

This favorite old tune will be found in Queen Elizabeth's Virginal Book; in Playford's *Introduction*; in *Apollo's Banquet for the Treble Violin*; and in the *First part of the Division Violin, containing a collection of Divisions upon several excellent grounds*, printed by Walsh; as well as Playford's *Division Violin* (1685.) In *Pills to purge Melancholy*, vol. iii., 1707., and vol. v., 1719, it is adapted to a song called *Stow, the Friar*. It is mentioned in Heywood's *A Woman kill'd with Kindness*, 1600:

Jack Slime.—"I come to dance, not to quarrel: come, what shall it be? *Rogero?*
Jenkin.—"Rogero, no; we will dance *The Beginning of the World*.
Sisly.—"I love no dance so well as *John, come kiss me now*."

In 'Tis merry when Gossips meet, 1609:

Widow.—"No musique in the evening did we lacke;
 Such dauncing, coussen, you would hardly thinke it;
 Whole pottles of the daintiest burned sack,
 'Twould do a wench good at the heart to drinke it.
 Such store of tickling galliards, I do vow;
 Not an old dance, but *John, come kisse me now*."

In a song in *Westminster Drollery*, 1671 and 1674, beginning, "My name is honest Harry:" "The fidlers shall attend us,

And first play, *John, come kisse me*;
 And when that we have danc'd a round,
 They shall play, *Hit or misse me*."^a

In Burton's *Anatomy of Melancholy*, 1621: "Yea, many times this love will make old men and women, that have more toes than teeth, dance *John, come kiss me now*." It is also mentioned in *The Scourge of Folly*, 8vo. (n.d.); in Brathwayte's *Shepherd's Tales*, 1623; in *Tom Tiler and his Wife*, 1661; and in Henry Bold's *Songs and Poems*, 1685.

^a *Hit or miss* is a tune in *The Dancing Master* of 1650, and later editions. It is referred to by Whitlock, in his *Zootamia, or present Manners of the English*, 12mo., 1654,

where he speaks of one whose practice in phisic is "nothing more than the country dance called *Hit or misse*."

1617.

“ In *former* times 't hath been upbraided thus,
 That barber's music was most barbarous ;
 For that the cittern was confin'd unto
 ' The Ladies' Fall,' or ' *John, come kisse me now,*
 ' Green Sleeves and Pudding Pyes,' ' The P——'s Delight,'
 ' Winning of Bulloigne,' ' Essex's last Good-night,' &c.”

From lines “ On a Barber who became a great Master of Musick.” The ground of *John, come kisse me now*, was a popular theme for fancies and divisions (now called fantasias and variations) for the virginals, lute, and viols. In the Virginal Book, only the first part of the tune is taken, and it is doubtful if it then had any second part ; the copy we have given is from Playford's and Walsh's *Division Violin*. It is one of the songs parodied in Andro Hart's *Compendium of Godly Songs*, before mentioned, on the strength of which the tune has been claimed as Scotch, although it has no Scotch character, nor has hitherto been found in any old Scotch copy. Not only are all the other tunes to the songs in the *Compendium*, of which any traces are left, English, but what little secular music was printed in Scotland until the eighteenth century, was entirely English or foreign. The following are the first, second, and twenty-first stanzas of the “ Godly Song ”:—

John, come kisse me now ;
 John, come kisse me now,
 Johne, come kisse me by and by,
 And make no more adow.
 The Lord thy God I am,
 That John dois thee call ;

John represents man,
 By grace celestiaall.
 My prophites call, my preachers cry,
 John, come kisse me now ;
 John, come kisse me by and by,
 And make no more adow.

Rather slow and stately.

John, come kisse me now, now, now,

The musical score consists of three systems of music. Each system has a treble staff with a melody line and a bass staff with a figured bass line. The first system includes the lyrics 'John, come kisse me now, now, now,'. The second system continues the melody and bass line. The third system concludes the piece with a final cadence. The tempo is marked 'Rather slow and stately'.

ALL YOU THAT LOVE GOOD FELLOWS, OR THE LONDON PRENTICE.

The tunes called *Nancie* in Queen Elizabeth's Virginal Book; *Edward Nouwels*, in Bellerophon (Amsterdam, 1622, p. 115); *Sir Edward Nouwel's Delight*, in *Friesche Lust-hof*, 1634; and *The London Prentice*, in *Pills to purge Melancholy* (vi., 342), and in *The Devil to pay*, 1731, are the same: but the two last contain only sixteen bars, while all the former consist of twenty-four.

The following is the version called *Sir Edward Noel's Delight*.

In marching time.

The ballad of "The honour of a London Prentice: being an account of his matchless manhood, and brave adventures done in Turkey, and by what means he married the king's daughter," is evidently a production of the reign of Elizabeth. The apprentice maintains her to be "the phoenix of the world," "the pearl of princely majesty," &c., against "a score of Turkish Knights," whom he overthrows at tilt.

The ballad is printed in Ritson's *English Songs* (among the Ancient Ballads), and in Evans' *Old Ballads*, vol. iii., 178. Copies will also be found in the Bagford Roxburghe (iii. 747), and other Collections. It was "to be sung to the tune of *All you that love good fellows*;" under which name the air is most frequently mentioned.

Bishop Earle, in his *Micosmography*, 1628, in giving the character of a Pot-poet, says, "He is a man now much employed in commendations of our navy, and a bitter inveigher against the Spaniard. His frequentest works go out in single sheets, and are chanted from market to market to a vile tune, and a worse throat; whilst the poor country wench melts, like her butter, to hear them. And these are the stories of some men of Tyburn, or A strange monster out of Germany." One of these ballads of "strange monsters out of Germany" will be found in the Bagford and in the Pepys Collection (ii. 66), "to the tune of *All you that love good fellows*." It is entitled "Pride's fall: or a warning for all English women by the example of a strange monster born late in Germany, by a merchant's proud wife of Geneva." The ballad, evidently a production of the reign of James I.,^a is perhaps the one alluded to by Bishop Earle.

There are other ballads about London apprentices; one of "The honors achieved in Fraunce and Spayne by four prentises of London," was entered to John Danter, in 1592. "Well, my dear countrymen, *What-d'ye-lacks*" (as apprentices were frequently called, from their usual mode of inviting custom), "I'll have you chronicled, and all to be praised, and sung in sonnets, and bawled in new brave ballads, that all tongues shall troul you *in secula seculorum*."—*Beaumont and Fletcher's Philuster*.

One of the ballads to the tune of "the worthy London prentice" relates to a very old superstition, and will recall to us the "Out, damned spot!" in *Macbeth*. It is entitled the "True relation of Susan Higgess, dwelling in Risborow, a towne in Buckinghamshire, and how she lived twenty years by robbing on the high wayes, yet unsuspected of all that knew her; till at last coming to Messeldon, and there robbing and murdering a woman, which woman knew her, and standing by her while she gave three groanes, *she spat three drops of blood in her face, which never could be washt out*, by which she was knowne, and executed for the aforesaid murder, at the assises in Lent at Brickhill." A copy is in the Roxburghe Collection, i. 424; also in Evans' *Old Ballads*, i. 203 (1810).

I have not found any song or ballad commencing "All you that *love* good fellows," although so frequently quoted as a tune; but there are several "All you that *are*," and "All you that *be* good fellows," which, from similarity of metre, I assume to be intended for the *same air*.

In a chap-book called "The arrainging and indicting of Sir John Barleycorn, knight; newly composed by a well-wisher to Sir John, and all that love him," are two songs, "All you that are good fellows," and "All you that *be* good fellows," "to the tune of *Sir John Barleycorn, or Jack of all trades*." Lowndes speaks of this tract as printed for T. Passenger in 1675, and of the author as Thomas Robins; but there are Aldermary and Bow Church-yard editions of later date.

Another "All you that *are* good fellows" is here printed to the shorter copy of the tune. It is from a little black-letter volume (in Wood's library, Ashmolean Museum) entitled "Good and true, fresh and new Christmas Carols," &c., printed by E. P. for Francis Coles, dwelling in the Old Bailey, 1642. It is one

^a See Fairholt's *Satirical Songs and Poems on Costume*, p. 107; printed for the Percy Society.

of the *merry* Christmas carols, and to be sung to the tune of "All you that are good fellows."

In marching time.

This is a time of joyfulness,
And merry time of year,
When as the rich with plenty stor'd
Do make the poor good cheer.
Plum-porridge, roast beef, and minc'd pies,
Stand smoking on the board;
With other brave varieties,
Our master doth afford.

Our mistress and her cleanly maids
Have neatly play'd the cooks;
Methinks these dishes eagerly
At my sharp stomach looks,
As though they were afraid
To see me draw my blade;
But I revenged on them will be,
Until my stomach's stay'd.

Come fill us of the strongest,
Small drink is out of date;
Methinks I shall fare like a prince,
And sit in gallant state:
This is no miser's feast,
Although that things be dear;
God grant the founder of this feast
Each Christmas keep good cheer.

This day for Christ we celebrate,
Who was born at this time;
For which all Christians should rejoice,
And I do sing in rhyme.
When you have given thanks,
Unto your dainties fall,
Heav'n bless my master and my dame,
Lord bless me, and you all.

THE BRITISH GRENADIERS.

The correct date of this fine old melody appears altogether uncertain, as it is to be found in different forms at different periods; but it is here placed in juxtaposition to *Sir Edward Noel's Delight*, and *All you that love good fellows*, or *The London Prentice*, because evidently derived from the same source. The commencement of the air is also rather like *Prince Rupert's March*, and the end resembles *Old King Cole*, with the difference of being major instead of minor. Next to the National Anthems, there is not any tune of a more spirit-stirring character, nor is any one more truly characteristic of English national music. This version of the tune is as played by the band of the Grenadier Guards. The words are from a copy about a hundred years old, with the music.

March.

Some talk of A - lex - an - der, And some of Her - cu -

-les, Of Hec-tor and Ly - san - der, And such great names as these ;

But of all the world's brave he - roes There's none that can com - pare, With a

tow row, row, row, row, row, To the Bri-tish Gre-na - dier.

Repeat the last part in Chorus.

Those heroes of antiquity ne'er saw a cannon ball,
 Or knew the force of powder to slay their foes withal;
 But our brave boys do know it, and banish all their fears,
 Sing tow, row, row, row, row, row, for the British Grenadiers.

Chorus.— But our brave boys, &c.

Whene'er we are commanded to storm the palisades,
Our leaders march with fuses, and we with hand grenades,
We throw them from the glacis, about the enemies' ears,
Sing tow, row, row, row, row, row, the British Grenadiers.

Chorus.—We throw them, &c.

And when the siege is over, we to the town repair,
The townsmen cry Hurra, boys, here comes a Grenadier,
Here come the Grenadiers, my boys, who know no doubts or fears,
Then sing tow, row, row, row, row, row, the British Grenadiers.

Chorus.—Here come the, &c.

Then let us fill a bumper, and drink a health to those
Who carry caps and pouches, and wear the loup'd clothes,
May they and their commanders live happy all their years,
With a tow, row, row, row, row, row, for the British Grenadiers.

Chorus.—May they, &c.

THE CUSHION DANCE.

The Cushion Dance was in favour both in court and country in the reign of Elizabeth, and is occasionally danced even at the present day. In Lilly's *Euphuës*, 1580, Lucilla, says, "Trulie, Euphuës, you have *mist the cushion*, for I was neither angrie with your long absence, neither am I well pleased at your presence." This is, perhaps, in allusion to the dance, in which each woman selected her partner by placing the cushion before him. Taylor, the water-poet, calls it "a pretty little provocatory dance," for he before whom the cushion was placed, was to kneel and salute the lady. In Heywood's *A Woman kill'd with Kindness*, (which Henslow mentions in his diary, in 1602), the dances which the country people call for are, *Rogero*; *The Beginning of the World, or Sellenger's Round*; *John, come kiss me now*; *Tom Tyler*; *The hunting of the Fox*; *The Hay*; *Put on your smock a Monday*; and *The Cushion Dance*; and Sir Francis thus describes their style of dancing:—

"Now, gallants, while the town-musicians
Finger their frets within; and the mad lads
And country lasses, every mother's ehild,
With nosegays and bride-laces in their hats,
Dance all their country measures, rounds, and jigs,
What shall we do? Hark! they're all on the hoigh;
They toil like mill-horses, and turn as round;
Marry, not on the toe: aye, and they eaper,
But not without cutting; you shall see, to-morrow,
The hall floor peck'd and dinted like a mill-stone,
Made with their high shoes: though their skill be small,
Yet they tread heavy where their hob-nails fall."

When a partner was selected in the dance, he, or she, sang "Prinkum-prankum is a fine dance," &c.; which line is quoted by Burton, in his *Anatomy of Melancholy*; and, "No dance is lawful but Prinkum-prankum," in *The Muses' Looking-glass*, 1638.

In the *Apotegms of King James, the Earl of Worcester, &c.*, 1658, a wedding

entertainment is spoken of: and, "when the masque was ended, and time had brought in the supper, *the cushion led the dance* out of the parlour into the hall." Selden, speaking of *Trenchmore* and *The Cushion Dance* in Queen Elizabeth's time, says, "Then all the company dances, lord and groom, lady and kitchen-maid, no distinction."—(See ante p. 82.) In *The Dancing Master* of 1686, and later editions, the figure is thus described:—

"This dance is begun by a single person (either man or woman), who, taking a cushion in hand, dances about the room, and at the end of the tune, stops and sings, 'This dance it will no further go.' The musician answers, 'I pray you, good Sir, why say you so?'—*Man*. 'Because Joan Sanderson will not come too.'—*Musician*. 'She must come too, and she shall come too, and she must come whether she will or no.' Then he lays down the cushion before the woman, on which she kneels, and he kisses her, singing 'Welcome, Joan Sanderson, welcome, welcome.' Then she rises, takes up the cushion, and both dance, singing, 'Prinkum-prankum is a fine dance, and shall we go dance it once again, once again, and once again, and shall we go dance it once again.' Then making a stop, the *woman* sings as before, 'This dance it will no further go.'—*Musician*. 'I pray you, madam, why say you so?'—*Woman*. 'Because *John Sanderson* will not come too.'—*Musician*. 'He must come too, and he shall come too, and he must come whether he will or no.' And so she lays down the cushion before a man, who kneeling upon it, salutes her; she singing, 'Welcome, John Sanderson, welcome, welcome.' Then he taking up the cushion, they take hands, and dance round, singing as before. And thus they do, till the whole company are taken into the ring; and if there is company enough, make a little ring in its middle, and within that ring, set a chair, and lay the cushion in it, and the first man set in it. Then the cushion is laid before the first man, the woman singing, 'This dance it will no further go;' and as before, only instead of 'Come too,' they sing, 'Go fro;' and instead of 'Welcome, John Sanderson,' they sing, 'Farewell, John Sanderson, farewell, farewell;' and so they go out one by one as they came in. NOTE.—*The women are kissed by all the men in the ring at their coming and going out, and likewise the men by all the women.*"

This agreeable pastime tended, without doubt, to popularize the dance.

One of the engravings in Johannis de Brunes *Emblemata* (4to., Amsterdam, 1624, and 1661) seems to represent the Cushion Dance. The company being seated round the room, one of the gentlemen, hat in hand, and with a cushion held over the left shoulder, bows to a lady, and seems about to lay the cushion at her feet.

In 1737, the Rev. Mr. Henley, or "Orator Henley," as he called himself, advertised in the *London Daily Post* that he would deliver an oration on the subject of the Cushion Dance.

A political parody is to be found in *Poems on Affairs of State, from 1640 to 1704*, called, "The Cushion Dance at Whitehall, by way of Masquerade. To the tune of Joan Sanderson."

Enter Godfrey Aldworth, followed by the King and Duke.

King. "The trick of trimming is a fine trick,

And shall we go try it once again?

Duke. "The plot it will no further go.

King. "I pray thee, wise brother, why say you so," &c.

The tunes of Cushion-Dances (like Barley-Breaks) have the first part in $\frac{3}{4}$, and the last in $\frac{6}{8}$ time. The earliest printed copy I have found is in *Tablature de Luth, intitulé Le Secret des Muses*, 4to., Amsterdam, 1615, where it is called *Gaillarde Anglaise*. In *Nederlandsche Gedenck-Clanck*, Haerlem, 1626, the same air is entitled *Gallarde Suit Margriet*, which being intended as English, may be guessed as "Galliard, Sweet Margaret." It is the following:—

Slow.

Quick.

The Galliard (a word meaning brisk, gay; and used in that sense by Chaucer) is described by Sir John Davis as a swift and wandering dance, with lofty turns and capriols in the air. Thoinot Arbeau, in his *Orchesographie*, 1589, says that, *formerly*, when the dancer had taken his partner for the galliard, they first placed themselves at the end of the room, and, after a bow and curtesy, they walked once

or twice round it. Then the lady danced to the other end, and remained there dancing, while the gentleman followed; and presenting himself before her, made some steps, and then turned to the right or left. After that she danced to the other end, and he followed, doing other steps; and so again, and again. "But now," says he, "in towns they dance it tumultuously, and content themselves with making the five steps and some movements without any design, caring only to be in position on the sixth of the bar" (*pourvu qu'ils tombent en cadence*). In the four first steps, the left and right foot of the dancer were raised alternately, and on the fifth of the bar he sprang into the air, twisting round, or capering, as best he could. The repose on the sixth note gave more time for a lofty spring.^a "Let them take their pleasures," says Burton, in his *Anatomy of Melancholy*; "young men and maids flourishing in their age, fair and lovely to behold, well attired, and of comely carriage, dancing a Greek *Galliarde*, and, as their dance requireth, keep their time, now turning, now tracing, now apart, now altogether, now a curtesie, then a caper, &c., it is a pleasant sight."

The following tune is from *The Dancing Master* of 1686, called "*Joan Sanderson, or The Cushion Dance*, an old Round Dance."

The musical score is written for a lute or guitar, indicated by the 6/8 time signature. It consists of four systems of two staves each. The first system is marked "Slow." and the second system is marked "Quick." The key signature has one flat (B-flat). The piece begins with a treble clef and a 6/8 time signature. The first system contains 8 measures. The second system contains 8 measures, with a repeat sign at the beginning. The third system contains 8 measures. The fourth system contains 8 measures. The piece concludes with a double bar line.

^a Nares, in his Glossary, refers to *Cinqe pace*, but that was a dance in common time: four steps to the four beats

of the bar, and the fifth on a long note at the commencement of the second bar.

Reverting to the pavan and galliard, Morley says, "The pavan" (derived from pavo, a peacock) "for grave dancing; galliards, which usually follow pavans, they are for a lighter and more stirring kind of dancing." The pavan was sometimes danced by princes and judges in their robes, and by ladies with long trains held up behind them; but usually the galliard followed the pavan, much in the same manner as the gavotte follows the minuet. Butler, in his *Principles of Musick*, 1636, says, "Of this sort (the Ionic mood) are pavans, invented for a slow and soft kind of dancing, altogether in duple proportion [common time]. Unto which are framed galliards for more quick and nimble motion, always in triple proportion: and, therefore, the triple is oft called galliard time, and the duple pavan time. In this kind is also comprehended the *infinite multitude of Ballads*, set to sundry pleasant and delightful tunes by cunning and witty composers, with *country dances* fitted unto them, . . . and which surely might and would be more freely permitted by our sages, were they used as they ought, only for health and recreation."—(p. 8.) At this time Puritanism was nearly at its height.

WITH MY FLOCK AS WALKED I.

Stafford Smith found this song, with the tune, in a manuscript of about the year 1600, and printed it in his *Musica Antiqua*, p. 57. I discovered a second copy of the tune in Elizabeth Rogers' MS. Virginal book, in the British Museum, under the name of *The faithful Brothers*.

The song is evidently in allusion to Queen Elizabeth, and in the usual complimentary style to her beauty, to her vow of virginity, &c.

Gracefully.

With my flock as walk-ed I, The plains and mountains o-ver,

Late, a dam-sel pass'd me by; . . . With an in-tent to move her, I

stept in her way; She stept a-wry, But oh! I shall e-ver love her.

Such a face she had for to
 Invite any man to love her ;
 But her coy behaviour taught
 That it was but in vain to move her ;
 For divers so this dame had wrought
 That they themselves might move her.^a

Phœbus for her favour spent
 His hair, her fair brows to cover ;
 Venus' cheek and lips were sent,
 That Cupid and Mars might move her ;
 But Juno, alone, her nothing lent,
 Lest Jove himself should love her.

Though she be so pure and chaste,
 That nobody can disprove her ;
 So demure and straightly cast,
 That nobody dares to move her ;
 Yet is she so fresh and sweetly fair
 That I shall always love her.

Let her know, though fair she be,
 That there is a power above her ;
 Thousands more enamoured shall be,
 Though little it will move her ;
 She still doth vow virginity,
 When all the world doth love her.

GO NO MORE A RUSHING.

This tune is called *Go no more a rushing*, in a MS. Virginal Book of Byrd's arrangements and compositions, in the possession of Dr. Rimbault ; and *Tell me, Daphne*, in Queen Elizabeth's Virginal Book.

Moderate time.

Go no more a rushing,

f *p*

f

THE BLIND BEGGAR'S DAUGHTER OF BETHNAL GREEN.

This tune was found by Dr. Rimbault in a MS. volume of Lute Music, written by Rogers, a celebrated lutenist of the reign of Charles II., in the library at Etwall Hall, Derbyshire. It is there called *The Cripple*, and the ballad of *The stout Cripple of Cornwall* is directed to be sung to the tune of *The blind Beggar*. See Roxburghe Collection, i. 389, and Bagford, i. 32. It is also in Evans' *Old Ballads*, i. 97 (1810) ; but, as too frequently the case, the name of the tune to which it was to be sung, is there omitted.

^a This line is evidently incorrect, but I have no other copy to refer to.

Pepys, in his diary, 25th June, 1663, speaks of going with Sir William and Lady Batten, and Sir J. Minnes, to Sir W. Rider's, at Bednall Green, to dinner, "a fine place;" and adds, "This very house was built by the blind Beggar of Bednall Green, so much talked of and sang in ballads; but they say it was only some outhouses of it." The house was called Kirby Castle, then the property of Sir William Ryder, Knight, who died there in 1669.

"This popular old ballad," says Percy, "was written in the reign of Elizabeth, as appears not only from verse 23, where the arms of England are called the 'Queenes armes;' but from its tune being quoted in other old pieces written in her time. See the ballad on *Mary Ambree*," &c.

In a black-letter book called *The World's Folly*, we read that "a dapper fellow, that in his youth had spent more than he got, on his person, fell to singing *The blind Beggar*, to the tune of *Heigh ho!*"—(*Brit. Bibliographer*, ii. 560.)

In the "Collection of Loyal Songs written against the Rump Parliament," and in "Rats rhimed to death, or the Rump Parliament hang'd up in the shambles" (1660), are many songs to the tune of *The blind Beggar*, as well as in the King's Pamphlets, Brit. Museum.

Among them, "A Hymn to the gentle craft, or Hewson's lamentation" (a satire on Lord Hewson, one of Cromwell's lords, who had been a cobbler, and had but one eye), and "The second Martyrdom of the Rump."

The tune was sometimes called *Pretty Bessy*, and a ballad to be sung to it, under that name, is in the Roxburghe Collection, i. 142.

Moderate time and with expression.

It was a blind beg - gar had long lost his sight, He

had a fair daughter of beau - ty most bright, And ma - ny a gal - lant brave

sui - tor had she, For none was so come - ly as pret - ty Bes - sie.

The ballad of *The blind Beggar* will be found in Percy's *Reliques*, book ii., series 2; in the Roxburghe Collection, i. 10; and in Dixon's *Songs of the Peasantry of England*. It is still kept in print in *Seven Dials*, and sung about the country, but to the following tune.

Moderate time and with expression.

It was a blind beg - gar had long lost his sight, He

had a fair daughter of beau - ty most bright; And ma - ny a gallant brave

sui - tor had she, For none was so come - ly as pret - ty Bes - sie.

COCK LORREL, or COOK LAWREL.

This tune is in the *Choice Collection of 180 Loyal Songs, &c.* (3rd edit. 1685), and in *Pills to purge Melancholy*, as well as in every edition of *The Dancing Master*, from 1650 to 1725. In *The Dancing Master* it is called *An old man is a bed full of bones*, from a song, of which four lines are quoted in Rowley's *A Match at Midnight*, act i., sc. 1., and one in Shirley's *The Constant Maid*, act ii., sc. 2., where the usurer's niece sings it.

The song of *Cook Lorrel* is in Ben Jonson's masque, *The Gipsies metamorphosed*. Copies are also in the Pepys Collection of Ballads; in Dr. Percy's folio MS., p. 182;^a and, with music, in *Pills to purge Melancholy*. It is a satire upon rogues and knaves of all classes supposed to be doomed to perdition. Cook Lorrel, a notorious rogue, invites his Satanic Majesty into the Peak in Derbyshire to dinner; and he, somewhat inconvenienced by the roughness of the road, commences by feasting on the most delicate sinner:

"His stomach was queasie (for, riding there coach'd,
The jogging had caused some crudities rise);
To help it he called for a Puritan *poach'd*,
That used to turn up the *eggs* of his eyes, &c."

^a See Dr. Dibdin's *Decameron*, vol. 3.

Wynken de Worde printed a tract called *Cocke Lorrell's Bote*; in which persons of all classes, and, among them the *Mynstrelles*, are summoned to go on board his Ship of Fools. *Cock Lorels's Boat* is mentioned in a MS. poem in the Bodleian Library, called *Doctour Double Ale*, and in John Heywood's *Epigrams upon 300 Proverbs*, 1566 (in the Epigram upon a Busy-body, No. 189).

In S. Rowland's *Martin Markhall, his defence and answer to the Bellman of London*, 1610, is a list of rogues by profession, in which *Cock Lorrel* stands second. He is thus described: "After him succeeded, by the general council, one Cock Lorrell, the most notorious knave that ever lived. By trade he was a tinker, often carrying a pan and hammer for shew; but when he came to a good booty, he would cast his profession in a ditch, and play the padder." In 1565, a book was printed called *The Fraternitie of Vacabondes; whereunto also is adjoynd the twenty-five orders of knaves: confirmed for ever by Cocke Lorell*.

In *Satirical Poems* by Lord Rochester (Harl. MSS., 6913) there is a ballad to the tune of *An old man is a bed full of bones*, but the air is far more generally referred to by the name of *Cock Lorrel*.

In the "Collection of Loyal Songs written against the Rump Parliament" there are many to this air, such as "The Rump roughly but righteously handled;" "The City's Feast to the Lord Protector;" "St. George for England" (commencing, "The Westminster Rump hath been little at ease"); &c., &c. Others in the King's Pamphlets, Brit. Mus.; in the *Collection of 180 Loyal Songs*, 1685; in *Poems on Affairs of State*, vol. i., 1703; and in the Roxburghe Collection of Ballads.

A tune called *The Painter* is sometimes mentioned, and it appears to be another name for this air, because the ballad of "The Painter's Pastime: or a woman defined after a new fashion," &c., was to be sung to the tune of *Cook Laurel*. A black-letter copy is in the Douce Collection (printed by P. Brooksby, at the Golden Ball, &c.).

Some copies of the tune are in a major, others in a minor key. The four lines here printed to it are from an *Antidote to Melancholy*, 1651, for, although some of the ballads above quoted are witty, they would not be admissible in the present day.

Let's cast a-way care, and merrily sing, For there is a time for ev'ry thing, He that

plays at his work, And works at his play, Doth neither keep working nor ho - li-day.

FORTUNE MY FOE.

The tune of *Fortune* is in Queen Elizabeth's Virginal Book; in William Ballet's MS. Lute Book; in Vallet's *Tablature de Luth*, book i., 1615, and book ii., 1616; in *Bellerophon*, 1622; in *Nederlandtsche Gedenck-Clanck*, 1626; in Dr. Camphuysen's *Stichtelycke Rymen*, 1652; and in other more recent publications. In the Dutch books above quoted, it is always given as an English air.

A ballad "Of one complaining of the mutability of Fortune" was licensed to John Charlewood to print in 1565-6 (See Collier's *Ex. Reg. Stat. Comp.*, p. 139). A black-letter copy of "A sweet sonnet, wherein the lover exclaimeth against Fortune for the loss of his lady's favour, almost past hope to get it again, and in the end receives a comfortable answer, and attains his desire, as may here appear: to the tune of *Fortune my foe*," is in the Bagford Collection of Ballads (643 m., British Museum). It begins as follows:—

Slow.

For-tune my foe, why dost thou frown on me? And will thy
fa-vours ne-ver great-er be? Wilt thou, I say, for ev-er breed me
pain, And wilt thou not re-store my joys a--gain?

There are twenty-two stanzas, of four lines each, in the above.

Fortune my foe is alluded to by Shakespeare in *The Merry Wives of Windsor*, act ii., sc. 3; and the old ballad of *Titus Andronicus*, upon which Shakespeare founded his play of the same name, was sung to the tune. A copy of that ballad is in the Roxburghe Collection, i. 392, and reprinted in Percy's *Reliques*.

Ben Jonson alludes to *Fortune my foe*, in *The case is altered*, and in his masque *The Gipsies Metamorphosed*; Beaumont and Fletcher, in *The Custom of the Country*, *The Knight of the Burning Pestle*, and *The Wild Goose Chase*; Lilly gives the first verse in his *Maydes Metamorphosis*, 1600; Chettle mentions the tune in *Kind-hart's Dreame*, 1592; Burton, in his *Anatomy of Melancholy*, 1621; Shirley, in *The Grateful Servant*, 1630; Brome, in his *Antipodes*, 1638. See

also Lodge's *Rosalind*, 1590; *Lingua*, 1607; *Every Woman in her humour*, 1609; *The Widow's Tears*, 1612; Henry Hutton's *Follie's Anatomie*, 1619; *The two merry Milkmaids*, 1620; *Vox Borealis*, 1641; *The Rump, or Mirror of the Times*, 1660; *Tom's Essence*, 1677, &c. In Forbes' *Cantus*, 1682, is a parody on *Fortune my foe*, beginning, *Satan my foe, full of iniquity*, with which the tune is there printed.

One reason for the great popularity of this air is that "the metrical lamentations of extraordinary criminals have been usually chanted to it for upwards of these two hundred years." Rowley alludes to this in his *Noble Soldier*, 1634:

"The King! shall I be bitter 'gainst the King?
I shall have scurvy ballads made of me,
Sung to *the hanging tune!*"

And in "The penitent Traytor: the humble petition of a Devonshire gentleman, who was condemned for treason, and executed for the same, anno 1641," the last verse but two runs thus:

"How could I bless thee, couldst thou take away
My life and infamy both in one day?
But this in ballads will survive I know,
Sung to *that preaching tune, Fortune my foe.*"

The last is from "Loyal Songs written against the Rump Parliament."

Deloney's ballad, "The Death of King John," in his *Strange Histories*, 1607; and "The most cruel murder of Edward V., and his brother the Duke of York, in the Tower, by their uncle, the Duke of Gloucester" (reprinted in Evans' *Old Ballads*, iii. 13, ed. 1810), are to this tune; but ballads of this description which were sung to it are too many for enumeration. In the first volume of the Roxburghe Collection, at pages 136, 182, 376, 392, 486, 487, 488, and 490, are ballads to the tune of *Fortune*, and all about murders, last dying speeches, or some heavy misfortunes.

In the Pepys' Collection, i. 68, is a ballad of "The lamentable burning of the city of Cork, by the lightning which happened the last day of May, 1622, after the prodigious battle of the stares" (*i.e.*, starlings), "which fought most strangely over and near the city the 12th and 14th May, 1621."

Two other ballads require notice, because the tune is often referred to under their names, *Dr. Faustus*, and *Aim not too high*. The first, according to the title of the ballad, is "The Judgment of God shewed upon Dr. John Faustus: tune, *Fortune my foe.*" A copy is in the Bagford Collection.^a It is illustrated by two woodcuts at the top: one representing Dr. Faustus signing the contract with the devil; and the other shewing him standing in a magic circle, with a wand in his left hand, and a sword with flame running up it, in his right: a little devil seated on his right arm. Richard Jones had a licence to print the ballad "of the life and deathe of Dr. Faustus, the great cungerer," on the 28th Feb., 1588-9.

In the Roxburghe Collection, i. 434, is "Youth's warning piece," &c., "to the tune of *Dr. Faustus*;" printed for A. K., 1636. And in Dr. Wild's *Iter Boreale*, 1671, "The recantation of a penitent Proteus," &c., to the tune of *Dr. Faustus*.

^a It is also printed in my *National English Airs*, quarto, part i., 1838.

The other name is derived from—

“An excellent song, wherein you shall finde
Great consolation for a troubled mind.

To the tune of *Fortune my foe*.” Commencing thus:

“*Ayme not too hie* in things above thy reach;
Be not too foolish in thine owne conceit;
As thou hast wit and worldly wealth at will,
So give Him thanks that shall encrease it still,” &c.

This ballad is also in the Roxburghe Collection, i. 106., printed by the “Assignes of Thomas Symcocke:” and, in the same, others to the tune of *Aim not too high* will be found, viz., in vol. i., at pages 70, 78, 82, 106, 132, and 482; in vol. ii., at pages 128, 130, 189, 202, 283, 482, and 562, &c.

In the Douce Collection there is a ballad of “The manner of the King’s” [Charles the First’s] “Trial at Westminster Hall,” &c.; “the tune is *Aim not too high*.”

DEATH AND THE LADY.

Death and the Lady is one of a series of popular ballads which had their rise from the celebrated *Dance of Death*. A *Dance of Death* seems to be alluded to in *The Vision of Pierce Plowman*, written about 1350:

“Death came driving after, and al[1] to dust pashed
Kyngs and Kaisars, Knights and Popes;”

but the subject was rendered especially popular in England by Lydgate’s free translation from a French version of the celebrated German one by Machaber.

Representations of *The Dance of Death* were frequently depicted upon the walls of cloisters and cathedrals. Sir Thomas More speaks of one “pictured in Paules,” of which Stow, in his *Survey of London*, gives the following account:—“John Carpenter, town clerk of London in the reign of Henry VI., caused, with great expense, to be curiously painted upon board, about the north cloister of Paul’s, a monument of Death leading all estates, with the speeches of Death, and answer of every state. This cloister was pulled down in 1549.”

On the walls of the Hungerford Chapel in Salisbury Cathedral was a painting executed about 1460, representing Death holding conversation with a young gallant, attired in the fullest fashion, who thus addresses him:—

“Alasse, Dethe, alasse! a blessful thing thou were
If thou woldyst spare us in our Instynesse,
And cum to wretches that bethe of he[a]vy chere,
When they thee clepe [call] to slake their dystresse.
But, owte alasse! thyne owne sely self-willdnesse
Crewelly we[a]rieth them that sighe, wayle, and weepe,
To close their eyen that after thee doth clepe.”

To which Death gloomily replies:

“Graceles Gallante, in all thy luste and pryde
Remembyr that thou ones schalte dye;
De[a]th shold fro’ thy body thy soule devyde,
Thou mayst him not escape, certaynly.”

To the de[a]de bodys cast downe thyne eye,
Behold them well, consyder and see,
For such as they are, such shalt thou be."

Among the Roxburghe Ballads is one entitled "Death's uncontrollable summons, or the mortality of mankind; being a dialogue between Death and a young man," which very much resembles the verses in the Hungerford Chapel, above quoted. We have also "The dead man's song," reprinted in Evans' Collection, "Death and the Cobbler," and "Death's Dance," proving the popularity of these moralizations on death. Another "Dance and Song of Death," which was licensed in 1568, has been printed at page 85.

In the Douce Collection is a black-letter copy of "The midnight messenger, or a sudden call from an earthly glory to the cold grave, in a dialogue between Death and a rich man," &c., beginning—

"Thou wealthy man, of large possessions here,
Amounting to some thousand pounds a year,
Extorted by oppression from the poor,
The time is come that thou shalt be no more," &c.;

which is reprinted in Dixon's *Songs of the Peasantry*, &c.

In Mr. Payne Collier's MS. volume, written in the reign of James I., is a dialogue of twenty-four stanzas, between "Life and Death," commencing—

Life.—"Nay, what art thou, that I should give
To thee my parting breath?"

Why may not I much longer live?"

Death.—"Behold! my name is Death."

Life.—"I never have seen thy face before;

Now tell me why thou came:

I never wish to see it more—

Death.—"Behold! Death is my name," &c.

The following "Dialogue betwixt an Exciseman and Death" is from a copy in the Bagford Collection, dated 1659.

Upon a time when Titan's steeds were driven
To drench themselves against the western
heaven;

And sable Morpheus had his curtains spread,
And silent night had laid the world to bed,
'Mongst other night-birds which did seek for
prey,

A blunt exciseman, which abhorr'd the day,
Was rambling forth to seeke himself a booty
'Mongst merchants' goods which had not paid
the duty:

But walking all alone, Death chanc'd to meet
him,

And in this manner did begin to greet him.

DEATH.

Stand, who comes here? what means this knave
to peepe

And skulke abroad, when honest men should
sleepc?

Speake, what's thy name? and quickly tell
me this,

Whither thou goest, and what thy bus'ness is?

EXCISEMAN.

Whate'er my bus'ness is, thou foule-mouthed
scould,

I'de have you know I scorn to be coutroul'd

By any man that lives; much less by thou,
Who blurtest out thou knowst not what, nor
how;

I goe about my lawful bus'ness; and

I'le make you smarte for bidding of mee stand.

DEATH.

Imperious cox-combe! is your stomach vext?

Pray slack your rage, and harken what comes
next:

I have a writt to take you up; therefore,

To chafe your blood, I bid you stand, ouce
more.

EXCISEMAN.

A writt to take mee up! excuse mee, sir,
 You doe mistake, I am an officer
 In publick service, for my private wealth;
 My bus'ness is, if any seeke by stealth
 To undermine the states, I doe discover
 Their falsehood; therefore hold your hand,—
 give over.

DEATH.

Nay, fair and soft! 'tis not so quickly done
 As you conceive it is: I am not gone
 A jott the sooner, for your hastie chat
 Nor bragging language; for I tell you flat
 'Tis more than so, though fortune seeme to
 thwart us,
 Such easie terms I don't intend shall part us.
 With this impartial arme I'll make you feele
 My fingers first, and with this shaft of steele
 I'le peck thy bones! as thou alive wert hated,
 So dead, to doggs thou shalt be segregated.

EXCISEMAN.

I'de laugh at that; I would thou didst but dare
 To lay thy fingers on me; I'de not spare
 To hack thy carkass till my sword was broken,
 I'de make thee eat the wordes which thou hast
 spoken;
 All men should warning take hy thy trans-
 gression,
 How they molested men of my profession.
 My service to the states is so welle known,
 That I should but complaine, they'd quickly
 owne
 My publicke grievances; and give mee right
 To cut your eares, before to-morrow night.

DEATH.

Well said, indeed! but bootless all, for I
 Am well acquainted with thy villanie;
 I know thy office, and thy trade is such,
 Thy service little, and thy gaines are much:
 Thy braggs are many; but 'tis vaine to swagger,
 And thinke to fighte mee with thy guilded
 dagger:
 As I abhor thy person, place, and threate,
 So now I'le bring thee to the judgement seate.

EXCISEMAN.

The judgement seate! I must confess that
 word
 Doth cut my heart, like any sharpnèd sword:
 What! come t' account! methinks the dreadful
 sound
 Of every word doth make a mortal wound,
 Which sticks not only in my outward skin,
 But penetrates my very soule within.
 'Twas least of all my thoughts that ever Death
 Would once attempt to stop excisemen's breath.
 But since 'tis so, that now I doe perceive
 You are in earnest, then I must relieve
 Myself another way: come, wee'l be friends,
 If I have wrongèd thee, I'le make th'amendes.
 Let's joyne together; I'le pass my word this
 night
 Shall yield us grub, before the morning light.
 Or otherwise (to mitigate my sorrow),
 Stay here, I'le bring you gold enough to-
 morrow.

DEATH.

To-morrow's gold I will not have; and thou
 Shalt have no gold upon to-morrow: now
 My final writt shall to th' execution have thee,
 All earthly treasure cannot help or save thee.

EXCISEMAN.

Then woe is mee! ah! how was I befool'd!
 I thought that gold (which answereth all
 things) could
 Have stood my friend at any time to baile mee!
 But grieve growes great, and now my trust doth
 faile me.
 Oh! that my conscience were but clear within,
 Which now is rackèd with my former sin;
 With horror I behold my secret stealing,
 My bribes, oppression, and my graceless deal-
 ing;
 My office-sins, which I had clean forgotten,
 Will gnaw my soul when all my bones are
 rotten:
 I must confess it, very grieve doth force mee,
 Dead or alive, hoth God and man doth curse
 mee,
 Let all excisemen hereby warning take,
 To shun their practice for their conscience sake.

Of all the ballads on the subject of Death, the most popular, however, was *Death and the Lady*. In Mr. George Daniel's Collection there is a ballad "imprinted at London by Alexander Lacy" (about 1572), at the end of which is a still older woodcut, representing *Death and the Lady*. It has been used as an ornament to fill up a blank in one to which it bears no reference; but was, in all probability, engraved for this, or one on the same subject. The tune is in

Henry Carey's *Musical Century*, 1738. He calls it "the old tune of Death and the Lady." Also in *The Cobbler's Opera*, 1729; *The Fashionable Lady*; and many others about the same date.

The oldest copies of *Aim not too high* direct it to be sung to the tune of *Fortune*, but there is one class of ballads, said to be to the tune of *Aim not too high*, that could not well be sung to that air. The accent of *Fortune my foe* is on the first syllable of each line; exactly agreeing with the tune. But these ballads on Death have the accent on the second, and agree with the tune of *Death and the Lady*. See, for instance, the four lines above quoted from *The Dialogue between Death and the rich man*, which the black-letter copies direct to be sung to the tune of *Aim not too high*. I believe, therefore, that *Aim not too high* had either a separate tune, which is the same I find under the name of *Death and the Lady*, or else, *Fortune*, being altered by the singer for the accent of those ballads, and sung in a major key, gradually acquired a different shape. (Many of these airs are found both in major and minor keys.) This would account for *Fortune* and *Aim not too high* being so frequently cited as different tunes in ballads printed about the same period.

I suppose, then, that ballads to the tune of *Aim not too high* may be either to *Fortune*, or *Death and the Lady*; a point to be determined generally by the accent of the words.

The ballad of *Death and the Lady* is printed in a small volume entitled *A Guide to Heaven*, 12mo., 1736; and it is twice mentioned in Goldsmith's popular tale, *The Vicar of Wakefield*, first printed in 1776.

Slow.

DEATH. Fair La - dy, lay your cost - ly robes a - side, No

lon - ger may you glo - ry in your pride; Take leave of ev' - ry

car - nal vain de - light, I'm come to sum - mon you a - way this night.

LADY.

What bold attempt is this? pray let me know
From whence you come, and whither I must go!
Shall I, who am a lady, stoop or bow
To such a pale-fac'd visage? Who art thou?

DEATH.

Do you not know me? Well, I'll tell you, then:
'Tis I who conquer all the sons of men!
No pitch of honour from my dart is free;
My name is Death! have you not heard of me?

LADY.

Yes, I have heard of thee time after time;
But, being in the glory of my prime,
I did not think you would have called so soon.
Why must my sun go down before its noon?

DEATH.

Talk not of noon! you may as well be mute;
This is no more the time for to dispute:
Your riches, jewels, gold, and garments brave—
Houses and lands, must all new masters have.
Though thy vain heart to riches was inclin'd,
Yet thou must die, and leave them all behind.

LADY.

My heart is cold; I tremble at the news!
Here's bags of gold if thou wilt me excuse,
And seize on them: and finish thou the strife
Of those that are most weary of their life.
Are there not many bound in prison strong,
In bitter grief of soul have languish'd long?
All such would find the grave a place of rest
From all the griefs by which they are oppress'd.
Besides, there's many both with hoary head,
And palsied joints, from which all strength is
fled.

Release thou those, whose sorrows are so great,
But spare my life to have a longer date.

DEATH.

Though they, by age, are full of grief and
pain,

Yet their appointed time they must remain.
I come to none before their warrant's seal'd,
And when it is, all must submit and yield;
I take no bribe, believe me this is true;
Prepare yourself, for now I come for you.

LADY.

Be not severe! O Death! let me obtain
A little longer time to live and reign!
Fain would I stay, if thou my life wilt spare,
I have a daughter, beautiful and fair;
I'd live to see her wed, whom I adore;
Grant me but this, and I will ask no more.

DEATH.

This is a slender, frivolous excuse,
I have you fast, and will not let you loose;
Leave her to Providence, for you must go
Along with me, whether you will or no.
I, Death, command e'en kings to leave their
crown,

And at my feet they lay their sceptres down.
If unto kings this favour I don't give,
But cut them off, can you expect to live
Beyond the limits of your time and space?
No! I must send you to another place.

LADY.

You learned doctors, now express your skill,
And let not Death of me obtain his will;
Prepare your cordials, let me comfort find,
And gold shall fly like chaff before the wind!

DEATH.

Forbear to call, their skill will never do,
They are but mortals here, as well as you;
I gave the fatal wound, my dart is sure;
'Tis far beyond the doctor's skill to cure.
How freely can you let your riches fly
To purchase life, rather than yield to die!
But while you flourish'd here in all your store,
You would not give one penny to the poor,
Who in God's name their suit to you did make;
You would not spare one penny for His sake.
The Lord beheld wherein you did amiss,
And calls you hence to give account for this.

LADY.

Oh, heavy news! must I no longer stay?
How shall I stand at the great judgment day."
Down from her eyes the crystal tears did flow:
She said, "None knows what now I undergo.
Upon a bed of sorrow here I lie,
My carnal life makes me afraid to die;
My sins, alas! are many, gross, and foul,
Lord Jesus Christ have mercy on my soul!
And though I much deserve thy righteous
frown,
Yet pardon, Lord, and send a blessing down!"

Then, with a dying sigh, her heart did break,
And she the pleasures of this world forsake.
Thus do we see the high and mighty fall,
For cruel death shows not respect at all
To any one of high or low degree:
Great men submit to death, as well as we.
If old or young, our life is but a span—
A lump of clay—so vile a creature's man.
Then happy they whom Christ has made his
care—

Die in the Lord, and ever blessed are!

THE KING AND THE MILLER OF MANSFIELD.

This tune was found by Dr. Rimbault in a MS. volume of virginal music in the possession of T. Birch, Esq., of Repton, Derbyshire. The black-letter copies of the ballad of *King Henry II. and the Miller of Mansfield*, direct it to be sung to the tune of *The French Levalto*, and, as the air was found under that name, it may be a French tune, although neither Dr. Rimbault nor I think it so. The progression of the last four notes in each part is very English in character.

There are copies of the ballad in the Roxburghe Collection (v. i. 178 and 228); in the Bagford (p. 25); and in the Pepys. It is also in *Old Ballads*, 1727, v. i., p. 53; and in Percy's *Reliques*, series 3, book ii. *The French Levalto* is frequently referred to as a ballad tune.

Rather slow and gracefully.

Hen-ry, our royal King, would ride a hunt - ing, To the green fo - rest so

plea-sant and fair, To see the harts skip-ping, and dain - ty does trip-ping Un -

- to mer-ry Sherwood his no-bles re-pair. *f* Hawk and hound were unbound, all things pre - pa - red

Chorus.

p For the game, in the same, with good re - gard. *f* Hawk and hound were un - bound,

pp all things pre - pa - red For the game, in the same, with good re - gard.

All a long summer's day rode the king pleasantly,
 With all his princes and nobles eche one;
 Chasing the hart and hind, and the bucke gallantlye,
 Till the darke evening forc'd all to turne home.
 Then at last, riding fast, he had lost quite
 All his lords in the wood, late in the night.

Wandering thus wearilye, all alone, up and downe,
 With a rude miller he mett at the last:
 Asking the ready way unto faire Nottingham;
 Sir, quoth the miller, I meane not to jest,
 Yet I thinke, what I thinke, sooth for to say,
 You doe not lightlye ride out of your way.

Why, what dost thou thinke of me, quoth our king merrily
 Passing thy judgment upon me so briefe?
 Good faith, sayd the miller, I meane not to flatter thee;
 I guess thee to be but some gentleman thiefe;
 Stand thee backe, in the darke; light not adowne,
 Lest that I presentlye crack thy knaves crowne. &c.

LITTLE MUSGRAVE AND LADY BARNARD.

This ballad is quoted in Fletcher's *Knight of the Burning Pestle*, and *Monsieur Thomas*; in *The Varietie*, 1649; and in Davenant's *The Wits*, where Twack, an antiquated beau, boasting of his qualifications, says—

“Besides, I sing *Little Musgrove*; and then
 For *Chevy Chase* no lark comes near me.”

A copy of the ballad is in the Bagford Collection, entitled “A lamentable ballad of Little Musgrove and the Lady Barnet, to an excellent new tune.” It is also in *Wit restored*, 1658; in Dryden's *Miscellany Poems*, iii. 312 (1716); and in Percy's *Reliques*, series 3, book i.

The tune is the usual traditional version.

Gracefully.

The musical score is written in G major (one sharp) and common time (C). It consists of two systems of music. The first system has a treble clef and a bass clef. The melody is in the treble clef, and the bass line is in the bass clef. The lyrics are: "As it fell out on a high holiday, As many there be in the year, When young men and maids to - ge - ther do go, Their mass - es and matins to hear." The second system continues the melody and bass line. The score ends with a double bar line.

As it fell out on a high holiday, As many there be in the year, When
 young men and maids to - ge - ther do go, Their mass - es and matins to hear.

THE GIPSIES' ROUND.

The tune from Queen Elizabeth's Virginal Book.

Whenever gipsies are introduced in old plays, we find some allusions to their singing, dancing, or music, and generally a variety of songs to be sung by them. In Middleton's *Spanish Gipsy*, Roderigo, being invited to turn gipsy, says—

“I can neither dance, nor sing; but if my pen
From my invention can strike music tunes,
My head and brains are yours.”

In other words, “I think I can invent tunes, and therefore have one qualification for a gipsy, although I cannot dance, nor sing.”

By *Round* is here meant a country dance. Country dances were formerly danced quite as much in rounds as in parallel lines; and in the reign of Elizabeth were in favour at court, as well as at the May-pole. In the Talbot papers, Herald's College, is a letter from the Earl of Worcester to the Earl of Shrewsbury, dated Sep. 19th, 1602, in which he says, “We are frolic here in court; much dancing in the privy chamber of country dances before the Queen's Majesty, who is much pleased therewith.”—(Lodge, iii. 577.)

Boldly.

THE LEGEND OF SIR GUY.

This ballad was entered to Richard Jones on Jan. 5th, 1591-2, as “A plesante songe of the valiant actes of Guy of Warwicke, to the tune of *Was ever man so tost in love.*” The copy in the Bagford Collection (p. 19) is entitled “A pleasant songe of the valiant deeds of chivalry achieved by that noble knight, Sir Guy of Warwick, who, for the love of fair Phillis, became a hermit, and died in a cave of

a craggy rock, a mile distant from Warwick. Tune, *Was ever man, &c.*" Other copies are in the Pepys Collection; Roxburghe, iii. 50; and in Percy's *Reliques*, series 3, book ii.

It is quoted in Fletcher's *Knight of the Burning Pestle*, act ii., sc. 8; and in *The little French Lawyer*, act ii., sc. 3.

William of Nassyngton (about 1480) mentions stories of Sir Guy as usually sung by minstrels at feasts. (See ante page 45.) Puttenham, in his *Art of Poetry*, 1589, says they were then commonly sung to the harp at Christmas dinners and bride-ales, for the recreation of the lower classes. And in Dr. King's *Dialogues of the Dead*, "It is the negligence of our ballad singers that makes us to be talked of less than others: for who, almost, besides *St. George, King Arthur, Bevis, Guy, and Hickathrift*, are in the chronicles."—(Vol. i., p. 153.)

This tune is from the ballad-opera of *Robin Hood*, 1730, called *Sir Guy*.

Slow.

Was ever knight for la-dy's sake So toss'd in love as I, Sir Guy! For Phillis

fair, that la-dy bright As e-ver man be-held with eye. She gave me

leave my-self to try The va-liant knight with shield and spear, Ere that her

love she would grant me, Which made me ven-ture far and near.

LOTH TO DEPART.

Tune from Queen Elizabeth's Virginal Book, where it is arranged by Giles Farnaby.

In Beaumont and Fletcher's *Wit at several Weapons*, act ii., sc. 2, Pompey makes his exit singing *Loath to depart*. In Middleton's *The Old Law*, act iv., sc. 1, "The old woman is *loath to depart*; she never sung other tune in her life." In the ballad of *Arthur of Bradley*, which exists in black-letter, and in the *Antidote to Melancholy*, 1661, are the following lines:—

"Then Will and his sweetheart
Did call for *Loth to depart*."

Also in Chapman's *Widow's Tears*, 1612; *Vox Borealis*, 1641; and many others.

A *Loth to depart* was the common term for a song sung, or a tune played, on taking leave of friends. So in a *Discourse on Marine Affairs* (Harl. MSS., No. 1341) we find, "Being again returned into his barge, after that the trumpets have sounded a *Loathe to departe*, and the barge is fallen off a fit and fair birth and distance from the ship-side, he is to be saluted with so many guns, for an adieu, as the ship is able to give, provided that they be always of an odd number."—(Quoted in a note to Teonge's Diary, p. 5.) In Tarlton's *News out of Purgatory*, (about 1589), "And so, with a *Loath to depart*, they took their leaves;" and in the old play of *Damon and Pythias*, when Damon takes leave, saying, "Loth am I to depart," he adds, "O Music, sound my doleful plaints when I am gone away," and the regals play "a mourning song."

The following are the words of a round in *Deuteromelia*, 1609:—

"Sing with thy mouth, sing with thy heart,
Like faithful friends, sing *Loath to depart*;
Though friends together may not always remain,
Yet *Loath to depart* sing once again."

The four lines here printed to the tune, are part of a song called "Loth to depart," in *Wit's Interpreter*, 1671. It is also in *The Loyal Garland*; and, with some alteration, in Dryden's *Miscellany Poems*, iv., 80. It is there attributed to Mr. J. Donne.

Slow.

Lie near my dear! why dost thou rise? The light that shines, comes from thine eyes,

'Tis not the day breaks, but my heart, To think that thou and I must part.

QUEEN ELEANOR'S CONFESSION.

This is the traditional tune to the ballad which is printed in Percy's *Reliques of Ancient Poetry* (No. 8, series ii., book 2). A copy is in the Bagford Collection, i. 26, to be sung to "a pleasant new tune."

Moderate time.

Queen Eleanor was a sick woman, And a-fraid that she should die, Then
she sent for two friars out of France To speak with her spee - di - ly.

ESSEX'S LAST GOOD-NIGHT, OR WELL-A-DAY.

This air is contained in Elizabeth Rogers' MS. Virginal Book (Brit. Mus.); and in a transcript of virginal music made by Sir John Hawkins, now in the possession of Dr. Rimbault. In the former it is entitled *Essex's last Good-night*, and there are but eight bars in the tune; the latter is called *Well-a-day*, and consists of sixteen bars.

The ballad of *Essex's last Good-night* is in the Pepys Collection, i. 106; and Roxburghe, i. 101, and 185. In the Pepys Collection it is called "A lamentable new ballad upon the Earl of Essex his death; to the tune of *The King's last Good-night*." In the Roxburghe, i. 101, to the tune of *Essex's last Good-night*. It is printed in Evans' *Old Ballads*, iii. 167 (1810); but, as usual, without the name of the tune. The first verse of the Pepys copy is as follows:—

"All you that cry O hone, O hone! [alas],
Come now and sing O Lord with me;
For why our jewel is from us gone,
The valiant knight of chivalry.
Of rich and poor belov'd was he;
In time an honorable knight;
When by our laws condemn'd was he,
And lately took his last *Good-night*."

This is on the death of Walter Devereux, Earl of Essex (father of Queen Elizabeth's favorite), who died in Dublin, in 1576. Another on the same subject, and in the same metre, has been printed by Mr. Payne Collier, in his *Extracts from the Registers of the Stationers' Company*, ii. 35; beginning thus:—

“Lament, lament, for he is dead
 Who serv'd his prince most faithfully ;
 Lament, each subject, and the head
 Of this our realm of Brittany.
 Our Queen has lost a soldier true ;
 Her subjects lost a noble friend :
 Oft for his queen his sword he drew,
 And for her subjects blood did spend,” &c.

The ballad of *Well-a-day* is entitled “A lamentable dittie composed upon the death of *Robert Lord Devereux*, late Earle of Essex, who was beheaded in the Tower of London, upon Ash Wednesday, in the morning, 1601. To the tune of *Well-a-day*. Imprinted at London for Margret Allde, &c., 1603. Reprinted in Payne Collier's *Old Ballads*, 124, 8vo., 1840; and in Evans', iii. 158. Copies are also in the Bagford and Roxburghe Collections (i. 184); and Harl. MSS., 293. The first verse is here given with the tune.

The ballads to the tune of *Essex's last Good-night* are in quite a different metre to those which were to be sung to *Well-a-day*; and either the melody consisted originally of but eight bars, and those bars were repeated for the last four lines of each stanza, or else the second part differed from my copy.

Well-a-day seems to be older than the date of the death of either Earl, because, in 1566-7, Mr. Wally had a license to print “the second Well-a-day” (*Ex. Reg. Stat.*, i. 151.); and, in 1569-70, Thomas Colwell, to print “A new Well-a-day, As plain, Mr. Papist, as Dunstable way.”

To “sing well-away” was proverbial even in Chaucer's time; for in the prologue to the Wife of Bath's Tale, speaking of her husbands, she says (lines 5597-600)

“I sette [t]hem so on werke, by my fay!
 That many a night thay *songen weylaway*.
 The baconn was nought fet for hem, I trowe,
 That som men fecche in Essex at Dunmowe.”^a

And in the Shipman's Tale, “For I may synge alas and waylaway that I was born.” So in the *Owl and the Nightingale*, one of our earliest original poems, the owl says to the nightingale—

“Thu singest a night, and noght a dai,
 And al thi song is wail awai.”

In the sixteenth century we find a similar passage in Nicholas Breton's *Farewell to town*—

“I must, ah me! wretch, as I may,
 Go sing the song of *Welaway*.”

The ballads sung to one or other of these tunes are very numerous. Among them are—

“Sir Walter Rauleigh his Lamentation,” &c., “to the tune of *Well-a-day*. Pepys Collection, i. 111, B. L.

“The arraignment of the Devil for stealing away President Bradshaw.” Tune, *Well-a-day, well-a-day*. (King's Pamphlets, vol. 15, or Wright's *Political Ballads*, 139.)

^a The claiming the Flitch of Bacon at Dunmow was a custom to which frequent allusions are made in the

fourteenth and fifteenth centuries. See also a song in *Reliquiæ Antiquæ*, ii. 29.

“The story of Ill May-day, &c., and how Queen Catherine begged the lives of 2,000 London apprentices.” Tune *Essex's Good-night*. (*Crown Garland of Golden Roses*, or Evans, iii. 76.)

“The doleful death of Queen Jane, wife of Henry VIII.,” &c. “Tune, *The Lamentation of the Lord of Essex*.” (*Crown Garland*, or Evans, iii. 92.)

A Carol, to the tune of *Essex's last Good-night*, dated 1661. (Wright's Carols.)—

“All you that in this house be here,
Remember Christ that for us died;
And spend away with modest cheer,
In loving sort this Christmas-tide,” &c.

Several other tunes were named after the Earl of Essex. In Dr. Camphuysen's *Stichtelycke Ryemen* (4to., Amsterdam, 1647) is one called *Essex's Galliard*, and another *Essex's Lamentation*. The last is the same air as *What if a day, or a month, or a year*.

In *The World's Folly* (B.L.) a widow “would sing *The Lamentation of a Sinner*, to the tune of *Well-a-daye*.”

Slow.

Sweet England's prize is gone! Well - a - day, well - a - day; Which makes her

sigh and groan E-ver - more still. He did her fame advance, In Ireland, Spain, and

France, And by a sad mis-chance, Is from us ta'en.

THE FIT'S COME ON ME NOW.

This song is quoted by Valentine in Beaumont and Fletcher's *Wit without money*, act v., sc. 4., where a verse is printed.

One of my friends recollects his nurse singing a ballad with the burden—

“I must and will get married,
The fit's upon me now.”

The tune is from the seventh edition of *The Dancing Master*. In some later editions it is called *The Bishop of Chester's Jig*, or *The fit's come on me now*.

Cheerfully.

The fit's up - on me now, The fit's up - on me now, Come
 quick-ly gen - tle lady, The fit's up - on me now. The world shall know they're fools, And
 so shalt thou do too, 'Let cob-blers mend their tools,' The fit's up - on me now.

MALL SIMS.

This favorite old dance tune is in Queen Elizabeth's Virginal Book; in Morley's *Consort Lessons*, 1599 and 1611; in Rossiter's *Consort Lessons*, 1609; in Vallet's *Tablature de Luth, intitulé Le Secret des Muses*, book i., 4to., Amsterdam, 1615, entitled "Bal Anglois, Mal Simmes;" also in the second book of the same work, 1616; in *Nederlandtsche Gedenck-Clank*, 1626; in Camphuysen's *Stichtelycke Rymen*, 1647 (called "The English Echo, or Malsims"); in the Skene MS., &c.

It is most likely one of the old harpers' tunes, as it has quite the character of harp music. In Rossiter's *Consort Lessons*, 1609, in which the names of the composers are given to every other air, this is marked *Incertus*: and if unknown then, it is probably much older than the date of the book.

In *Wit Restor'd*, 1658, is the ballad of "The Miller and the King's Daughters," written by Dr. James Smith, in which this tune is mentioned:

"What did he doe with her two shinnes?
 Unto the violl they danc't *Moll Symes*."

Pompously.

CRIMSON VELVET.

This tune is found in one of the Dutch collections, *Friesche Lust-Hof*, by Jan Jansz Starter, the edition printed at Amsterdam in 1634. It is called "'Twas a youthful Knight, which loved a galjant Lady," which is the first line of the ballad of "Constance of Cleveland: to the tune of *Crimson Velvet*." The ballad is in the Roxburghe Collection, iii. 94, and in Collier's *Roxburghe Ballads*, p. 163.

The tune of *Crimson Velvet* was, as Mr. Collier remarks, "highly popular in the reigns of Elizabeth and her successor." Among the ballads that were sung to it, are "The lamentable complaint of Queen Mary, for the unkind departure of King Philip, in whose absence she fell sick and died;" beginning—

"Mary doth complain,
Ladies, be you moved
With my lamentations
And my bitter groans," &c.

A copy in the *Crown Garland of Golden Roses* (reprint of edit. of 1659, p. 69).

"An excellent ballad of a prince of England's courtship to the King of

France's daughter, and how the prince was disasterously slain; and how the aforesaid princess was afterwards married to a forrester;" commencing—

“In the days of old,
When fair France did flourish," &c.

Copies in the Roxburghe Collection, i. 102, the Bagford, the Pepys, Deloney's *Garland of good-will*, and Percy's *Reliques*, series iii., book 2, 16.

The following is the ballad of "Constance of Cleveland."

Slow.

It was a youth-ful knight Lov'd a gal-lant la-dy, Fair she was and bright,
Her-self she did be-have, So courteously as may be, Wedded they were, brave;

First time.

Second time.

And of vir-tues rare. Joy with-out com-pare. Here be-gan the grief,
Wo-men lewd of mind,

Pain with-out re-lief; Her husband soon her love for-sook, To
Be-ing bad in-clin'd, He on-ly lent a plea-sant look, The

Lady she sat weeping, While that he was keeping Company with others mœe. Her
[more]

words, My love, be-lieve not, Come to me, and grieve not; Wantons will thee o-ver-throw.

His fair lady's words
 Nothing he regarded;
 Wantonness affords,
 To some, delightful sport;
 While they dance and sing,
 With great mirth prepared,
 She her hands did wring
 In most grievous sort.
 Oh! what hap had I,
 Thus to wail and cry,
 Unrespected every day.
 Living in disdain,
 While that others gain
 All the right I should enjoy!
 I am left forsaken,
 Others they are taken;
 Ah! my love why dost thou so?
 Her flatteries believe not,
 Come to me and grieve not;
 Wantons will thee overthrow.

The knight, with his fair piece,
 At length the lady spied,
 Who did him daily fleece
 Of his wealth and store;
 Secretly she stood,
 While she her fashions tried
 With a patient mind;
 While deep the strumpet swore:
 "O sir knight," quoth she,
 "So dearly I love thee,
 My life doth rest at thy dispose.
 By day, and eke by night,
 For thy sweet delight
 Thou shalt me in thy arms enclose;
 I am thine for ever,
 Still I will persevere,
 True to thee where'er I go."
 Her flatteries believe not,
 Come to me and grieve not;
 Wantons will thee overthrow.

The virtuous lady mild
 Enters then among them,
 Being big with child
 As ever she might be;
 With distilling tears
 She looked then upon them,
 Filled full of fears,
 Thus replied she:
 "Ah, my love and dear,
 Wherefore stay you here,

Refusing me, your loving wife,
 For an harlot's sake,
 Which each one will take;
 Whose vile deeds provoke much strife.
 Many can accuse her,
 O, my love, refuse her,
 With thy lady home return;
 Her flatteries believe not,
 Come to me and grieve not;
 Wantons will thee overthrow."

All in a fury then
 The angry knight upstarted,
 Very furious when
 He heard his lady's speech;
 With many bitter terms
 His wife he ever thwarted,
 Using hard extremes
 While she did him beseech.
 From her neck so white
 He took away in spite
 Her curious chain of purest gold:
 Her jewels and her rings,
 And all such costly things,
 As he about her did behold;
 The harlot, in her presence,
 He did gently reverence,
 And to her he gave them all.
 He sent away his lady,
 Full of woe as may be,
 Who in a swoond with grief did fall.

At the lady's wrong
 The harlot fleer'd and laughed;
 Enticements are so strong,
 They overcome the wise:
 The knight nothing regarded
 To see the lady scoffed;
 Thus she was rewarded
 For her enterprise.
 The harlot all this space
 Did him oft embrace;
 She flatters him, and thus doth say:
 "For thee I'll die and live,
 For thee my faith I'll give,
 No woe shall work my love's decay;
 Thou shalt be my treasure,
 Thou shalt be my pleasure,
 Thou shalt be my heart's delight;
 I will be thy darling,
 I will be thy worldling,
 In despite of fortune's spite."

Thus did he remain
 In wasteful great expences,
 Till it bred his pain,
 And consum'd him quite.
 When his lands were spent,
 Troubled in his senses,
 Then he did repent
 Of his late lewd life ;
 For relief he hies,
 For relief he flies
 To them on whom he spent his gold ;
 They do him deny,
 They do him defy,
 They will not once his face behold.
 Being thus distressed,
 Being thus oppressed,
 In the fields that night he lay ;
 Which the harlot knowing,
 Through her malice growing,
 Sought to take his life away.

A young and proper lad
 They had slain in secret
 For the gold he had ;
 Whom they did convey,
 By a ruffian lewd,
 To that place directly,
 Where the youthful knight
 Fast a sleeping lay ;
 The bloody dagger, then,
 Wherewith they kill'd the man,
 Hard by the knight he likewise laid ;
 Sprinkling him with blood,
 As he thought it good,
 And then no longer there he stay'd.
 The knight, being so abused,
 Was forthwith accused
 For this murder which was done ;
 And he was condemned
 That had not offended,
 Shameful death he might not shun.

When the lady bright
 Understood the matter,
 That her wedded knight
 Was condemned to die,
 To the king she went
 With all the speed that might be,
 Where she did lament
 Her hard destiny.
 " Noble king," quoth she,
 " Pity take on me,

And pardon my poor husband's life ;
 Else I am undone,
 With my little son,
 Let mercy mitigate this grief."
 " Lady fair, content thee,
 Soon thou wouldst repent thee
 If he should be saved so ;
 Sore he hath abus'd thee,
 Sore he hath misus'd thee,
 Therefore, lady, let him go."
 " O, my liege," quoth she,
 " Grant your gracious favour ;
 Dear he is to me,
 Though he did me wrong."
 The king replied again,
 With a stern behaviour,
 " A subject he hath slain,
 Die, he shall, ere long :
 Except thou canst find
 Any one so kind
 That will die and set him free."
 " Noble king," she said,
 " Glad am I apaid,
 That same person will I be.
 I will suffer duly,
 I will suffer truly,
 For my love and husband's sake."
 The king thereat amazed,
 Though he her beauty praised, [take.
 He bade from thence they should her
 It was the king's command,
 On the morrow after,
 She should out of hand
 To the scaffold go ;
 Her husband was
 To bear the sword before her ;
 He must, eke alas !
 Give the deadly blow.
 He refus'd the deed,
 She bade him to proceed
 With a thousand kisses sweet.
 In this woeful case
 They did both embrace ;
 Which mov'd the ruffians in that place
 Straight for to discover
 This concealed murder ;
 Whereby the lady saved was.
 The harlot then was hanged,
 As she well deserved :
 This did virtue bring to pass.

WALKING IN A COUNTRY TOWN.

The tune from Robinson's *Schoole of Musicke*, 1603, called *Walking in a country town*. In the Roxburghe Collection, i. 412, is a ballad beginning "Walking in a meadow green," and, from the similarity of the lines, and the measure of the verse so exactly suiting the air, I infer this to be the tune of both. The latter was printed by John Trundle, at the sign of the Nobody in Barbican, rendered famous by Ben Jonson, who in his *Every man in his Humour*, makes Knowell say, "Well, if he read this with patience, I'll 'go,' and troll ballads for Master John Trundle yonder, the rest of my mortality."

It is entitled "The two Leicestershire Lovers: to the tune of *And yet methinks I love thee*." The first stanza is here printed to the music.

The last line of the verse is, "Upon the meadow brow," and *The meadow brow* is often quoted as a tune. So in the Roxburghe Collection, i. 92, or Colliers's Roxburghe Ballads, p. 1, is "Death's Dance" (beginning, "If Death would come and shew his face"), "to be sung to a pleasant new tune called *O no, no, no, not yet*, or *The meadow brow*." And Bishop Corbet's song, "Farewell, rewards and fairies," is "to be sung or whistled to the tune *The meddow brow* by the learned: by the unlearned, to the tune of *Fortune*."—(Percy, series iii., book 2.) All might be sung to this tune.

Slow.

Walking in a meadow green, For recre - a - tion's sake, To drive a - way some
sad thoughts That sorrow - ful did me make, I spied two love - ly lo - vers, Did
hear each o - ther's woe, To 'point a place of meet - ing Up - on the meadow brow.

PHILLIDA FLOUTS ME.

In *The Crown Garland of Golden Roses*, 1612, is "A short and sweet sonnet made by one of the Maides of Honor upon the death of Queene Elizabeth, which she sowed upon a sampler, in red silke: to a new tune, or *Phillida flouts me*;" beginning—

"Gone is Elizabeth,
Whom we have lov'd so dear," &c.

Patrick Carey also wrote a ballad to the tune of *Phillida flouts me*; beginning—

“Ned! she that likes thee now,
Next week will leave thee!”

It is contained in his “Trivial Poems and Triolets, written in obedience to Mrs. Tomkin’s commands, 20th August, 1651.” In Walton’s *Angler*, 1653, the Milkwoman asks, “What song was it, I pray? Was it *Come, shepherds, deck your heads*, or *As at noon Dulcina rested*, or *Phillida flouts me*?”

The ballad of *Phillida flouts me* is in the Roxburghe Collection, ii. 142, and in the same volume, p. 24, “The Bashful Virgin, or The Secret Lover: tune of *I am so deep in love*, or *Little boy, &c.*” It begins—

“O what a plague it is
To be a lover;
Being denied the bliss
For to discover,” &c.

This appears to be also to the air of *Phillida flouts me*, although the first line of that ballad is “Oh! what a plague is love,” not “I am so deep in love.”

The words and music are in Watts’ *Musical Miscellany*, ii. 132 (1729), and an answer, beginning, “O where’s the plague in love.” The tune is also in many of the ballad-operas, such as *The Quaker’s Opera*, 1728; *Love in a Riddle*, 1729; *Damon and Phillida*, 1734, &c.

Ritson printed the words in his *Ancient Songs*, from a copy in *The Theatre of Compliments, or New Academy*, 1689, but did not discover the tune.

Slowly and gracefully.

O what a plague is love! I can-not bear it; It so tor-
She will in-constant prove I great-ly fear it: She wa-vers

ments my mind, That my heart fail-eth; Please her the best I may, She loves still
with the wind As a ship sail-eth.

to gain-say, A-lack, and well-a-day! Phil-li-da flouts me.

At the fair t'other day,
 As she pass'd by me,
 She look'd another way,
 And would not spy me.
 I woo'd her for to dine,
 But could not get her ;
 Dick had her to the Vine,
 He might intreat her.
 With Daniel she did dance,
 On me she would not glance ;
 Oh, thrice unhappy chance !
 Phillida flouts me.

Fair maid, be not so coy,
 Do not disdain me ;
 I am my mother's joy ;
 Sweet, entertain me.
 I shall have, when she dies,
 All things that's fitting ;
 Her poultry and her bees,
 And her goose sitting ;
 A pair of mattrass beds,
 A barrel full of shreds :
 And yet, for all these goods,
 Phillida flouts me.

I often heard her say,
 That she lov'd posies ;
 In the last month of May
 I gave her roses,
 Cowslips and gilly-flowers,
 And the sweet lily,
 I got to deck the bow'rs
 Of my dear Philly.
 She did them all disdain,
 And threw them back again ;
 Therefore 'tis flat and plain
 Phillida flouts me.

Thou shalt eat curds ond cream
 All the year lasting,
 And drink the crystal stream,
 Pleasant in tasting :
 Swig wley until you burst,
 Eat bramble-berries,

Pye-lid, and pastry-crust,
 Pears, plums, and cherries ;
 Thy garments shall be thin,
 Made of a wether's skin ;
 Yet all's not worth a pin :
 Phillida flouts me.

Which way soe'er I go,
 She still torments me ;
 And, whatsoever I do,
 Nothing contents me :
 I fade, and pine away
 With grief and sorrow ;
 I fall quite to decay,
 Like any shadow ;
 I shall be dead, I fear,
 Within a thousand year,
 And all because my dear
 Phillida flouts me.

Fair maiden, have a care,
 And in time take me ;
 I can have those as fair,
 If you forsake me ;
 There's Doll, the dairy-maid,
 Smil'd on me lately,
 And wanton Winifred
 Favours me greatly ;
 One throws milk on my clothes,
 T'other plays with my nose ;
 What pretty toys are those !
 Phillida flouts me.

She has a cloth of mine,
 Wrought with blue Coventry,
 Which she keeps as a sign
 Of my fidelity :
 But if she frowns on me,
 She shall ne'er wear it ;
 I'll give it my maid Joan,
 And she shall tear it.
 Since 'twill no better be,
 I'll bear it patiently ;
 Yet, all the world may see,
 Phillida flouts me.

LADY, LIE NEAR ME.

This ballad is entitled "The longing Shepherdess, or Lady" [Laddy] "lie near me." Copies are in the Pepys Collection, iii., 59, and Douce, p. 119, &c. It is also in the list of ballads that were printed by W. Thackeray, at the Angel, in Duck Lane.

The tune (which bears a strong resemblance to *Phillida flouts me*) is in *The Dancing Master*, from the first edition in 1650, to the eighth in 1690.

In Ritson's *North Country Chorister* there is another ballad, called "Laddy, lie near me" (beginning, "As I walked over hills, dales, and high mountains"); and in 1793 Mr. George Thomson gave Burns a tune of that name, to write words to, which is now included in *Scotch Collections*. It differs wholly from this.

Slowly and gracefully.

All in the month of May, When all things blos - som, As in my
 bed I lay, Sleep it grew loath - some. Up I rose, and did walk O - ver yon
 mountains Through meadows and through dales, Over rocks and foun-tains; I heard a
 voice to sing, Sweetheart, come cheer me, Thou hast been long away, Lady, lie near me.

MILL-FIELD.

In the collection of ballads and proclamations in the library of the Society of Antiquaries is one by W. Elderton, entitled "A new ballad, declaring the great treason conspired against the young King of Scots, and how one Andrew Browne, an Englishman, which was the King's Chamberlaine, prevented the same. To the tune of *Milfield*, or els to *Greene sleeves*." It was printed by "Yarathe James," to whom it was licensed on 30th May, 1581.

The tune is in *The Dancing Master* from 1650 to 1658. The ballad in Percy's *Reliques*, series ii., book 2, No. 16. The first stanza is here with the music.

Gracefully.

Out, a - las! what grief is this, That princes' subjects cannot be true; But
still the Devil hath some of his Will play their parts what-e'er en - sue.
For - get - ting what a grievous thing It is to of - fend th' a - noointed king. A -
las! for woe, why should it be so? This makes a sor - row - ful heigh ho!

THE SPANISH LADY.

Dr. Percy says, "this beautiful old ballad most probably took its rise from one of those descents made on the Spanish coasts in the time of Queen Elizabeth; and, in all likelihood, from the taking of the city of Cadiz (called by our sailors, corruptly, Cales), on June 21, 1596, under the command of the Lord Howard, admiral, and of the Earl of Essex, general."

The question as to who was the favored lover, has been fully discussed; it may therefore be sufficient here to refer the reader to *The Edinburgh Review* for April, 1846; *The Times* newspapers of April 30, and May 1, 1846; and *The Quarterly Review* for October, 1846.

The ballad is quoted in *Cupid's Whirligig*, 1616, and parodied in Rowley's *A Match at Midnight*, 1633. In the Douce Collection, ii. 210 and 212, there are two copies, the one "to a pleasant new tune;" the other (which is of later date) to the tune of *Flying Flame*; but *could not* be sung to that air. In the same volume, p. 254, is "The Westminster Wedding, or Carlton's Epithalamium," (dated 1663): to the tune of *The Spanish Lady*. It commences thus:

"Will you hear a German Princess,
How she chous'd an English Lord," &c.

The tune is contained in the Skene MS., and in several of the ballad-operas, such as *The Quaker's Opera*, 1728; *The Jovial Crew*, 1731, &c.

The words are found in *The Garland of Good-will*, and in several of the celebrated collections of ballads; also in Percy's *Reliques*, series ii., book 2.

Slow.

Will you hear a Span-ish la - dy, How she wooed an English
man? Garments gay, and rich as may be, Deck'd with Jew - els she had
on. Of a come-ly countenance and grace was she, And by birth and pa-rentage of high de-gree.

THE JOVIAL TINKER, OR JOAN'S ALE IS NEW.

On the 26th Oct., 1594, John Danter entered on the books of the Stationers' Company, "for his copie, a ballet intituled Jone's ale is newe;" and on the 15th Nov., of the same year, Edward White one called "The unthrift's adieu to Jone's ale is newe."

In Ben Jonson's *Tale of a tub*, "old father Rosin, chief minstrel of Highgate, and his two boys" play the dances called for by the company, which are "*Tom Tiler*; *The jolly Joiner*; and *The jovial Tinker*." The burden of the song called "The jovial Tinker" is "Joan's ale is new." ("Tom Tiler" is one of the country dances mentioned in Heywood's *A woman kill'd with kindness*.) In the *Mad Pranks and merry Jestes of Robin Goodfellow*, 1628, there is a song to the tune of *The jovial Tinker*, which has a burden or chorus of four lines, unsuited to this air, although the song itself could be sung to it. As tinkers were so famous in song, there was probably another tune called *The jovial Tinker*. "He that a tinker, a tinker will be," is one of the catches in the *Antidote to Melancholy*, 1661; "Tom Tinker lives a merry life," is in Davenant's play, *The Benefice*; "Have you any work for a tinker," in *Wit and Drollery*, 1661; and Ben Jonson says, in *Paris' Anniversary*, "Here comes the tinker I told you of, with his kettle-drum before and after, a master of music."

The song of *Joan's ale is new* is in the Douce Collection, p. 110. It is in the list of those printed by W. Thackeray, at the Angel in Duck Lane, in the reign of Charles II.; and is in both editions of *Pills to purge Melancholy*, with the tune.—(Ed. of 1707, iii. 133; or ed. of 1719, v. 61.)

The copy in the Douce Collection consists of thirteen stanzas, and has the following lengthy title: "Joan's ale is new; or a new merry medley, shewing the power, the strength, the operation, and the virtue that remains in good ale, which is accounted the mother-drink of England."

"All you that do this merry ditty view,
Taste of Joan's ale, for it is strong and new, &c."

"To a pleasant new Northern tune."

Cheerfully.

There was a jo - vial tin - ker, Who was a good ale
 drink - er, He ne - ver was a shrink - er, Be - lieve me, this is true.
 And he came from the Weald of Kent, When all his money was gone and spent, Which
 made him look like a Jack - a - lent. And Joan's ale is new, And
 Joan's ale is new, my boys, And Joan's ale is new.

The tinker he did settle
 Most like a man of mettle,
 And vow'd to pawn his kettle ;
 Now mark what did ensue :
 His neighbours they flock in apace,
 To see Tom Tinker's comely face,
 Where they drank soundly for a space,
 Whilst Joan's ale, &c.

The cobbler and the broom-man
 Came up into the room, man,
 And said they would drink for boon, man,
 Let each one take his due !
 But when the liquor good they found,
 They cast their caps upon the ground,
 And so the tinker he drank round,
 Whilst Joan's ale, &c.

In another volume in the Douce Collection, p. 180, is an answer to the above, to the same tune. It is the "The poet's new year's gift; or a pleasant poem in praise of sack: setting forth its admirable virtues and qualities, and how much it is to be preferred before all other sorts of liquors, &c. To the tune of *The jovial Tinker, or Tom a Bedlam*;" commencing—

"Come hither, learned sisters,
 And leave Parnassus mountain ;
 I will you tell where is a well
 Doth far exceed your fountain," &c.

UNDER AND OVER.

This is the same air as the preceding, but in a minor instead of a major key. It is in every edition of *The Dancing Master*, under the name of *Under and over*; but in a MS. volume of virginal music, formerly in the possession of Mr. Windsor, of Bath, it is entitled *A man had three sons*.

The ballad of *Under and over* is in the Pepys Collection, i. 264, B.L., as "A new little Northern Song, called—

"Under and over, over and under,
 Or a pretty new jest and yet no wonder ;
 "Or a maiden mistaken, as many now be,
 View well this glass, and you may plainly see."

"To a pretty new Northern tune."

It is very long, full of typographical errors, and devoid of merit; I have therefore only printed the first verse with the music.

In the same volume are the following: "Rocke the babie, Joane: to the tune of *Under and over*," p. 396; beginning—

"A young man in our parish,
 His wife was somewhat currish," &c.

And at p. 404, another, commencing—

"There was a country gallant,
 That wasted had his talent," &c.

In the Roxburghe, iii. 176, "Rock the cradle, John :

Let no man at this strange story wonder,
 It goes to the tune of *Over and under*."

And in the same Collection, i. 411, "The Times' Abuses; to the tune of *Over and under*; commencing—

"Attend, my masters, and give ear," &c.

The last is also printed in Collier's *Roxburghe Ballads*, p. 281.

Cheerfully.

As I abroad was walk - ing, I heard two lo - vers
As in a mea - dow turn - ing, Up - on a sum - mer's

talk - ing One to an - o - ther speaking, Of lo - vers' con - stan - cy.
morn - ing, I heard these lo - vers mourning 'Cause of love's cru - el - ty.

For under and o - ver, over and un - der, Un - der and o - ver a -

- gain. Quoth she, sweetheart, I love thee, As maidens should love men.

THE OXFORDSHIRE TRAGEDY.

This is one of the old and simple chaunt-like ditties, which seem to have been peculiarly suited to the lengthy narratives of the minstrels; and I am strongly impressed with a belief that it was one of their tunes. It has very much the same character as *Sir Guy*, which I met with in another of the ballad operas, and which—the entry at Stationers' Hall proving to be earlier than 1592—may be fairly supposed to be the air used, by the class of minstrel described by Puttenham, in singing the adventures of Sir Guy, at feasts. See page 172.

I have seen no earlier copy of *The Oxfordshire Tragedy*, than an edition “printed and sold in Bow Church-Yard,” in which the name of the tune is not mentioned. The ballad is in four parts, the third and fourth of which, being in a different metre, must have been sung to another air.

“As I walk'd forth to take the air,” is the second line of the first part, and a tune is often referred to under that title. As the measures agree, it may be a second name for this air.

In the Douce Collection, 44, is a black-letter ballad of “Cupid's Conquest, or

Will the Shepherd and fair Kate of the Green, both united together in pure love: to the tune, *As I went forth to take the air* ;” commencing,—

“ Now am I tost on waves of love ;
Here like a ship that’s under sail,” &c.

and in the Roxburge, ii. 149, “ The faithful lovers of the West: tune, *As I walkt forth to take the air*.”

In Mr. Payne Collier’s Collection, is “ The unfortunate Sailor’s Garland, with an account how his parents murdered him for love of his gold.” It is in two parts, and both to the tune of *The Oxfordshire Tragedy*. After four lines of exordium, it begins thus :—

“ Near Bristol liv’d a man of fame,
But I’ll forbear to tell his name ;
He had one son and daughter bright,
In whom he took a great delight,” &c.

Another Garland, called “ The cruel parents, or the two faithful lovers,” is to the tune of *The Oxfordshire Lady*, and in the same metre.

The tune of *The Oxfordshire Tragedy* is in *The Cobblers’ Opera*, 1729, *The Village Opera*, 1729, and *Sylvia, or The Country Burial*, 1731.

Slow.

Near Woodstock town, in Ox-ford-shire, As I walk'd forth to take the air.

To view the fields and meadows round, Methought I heard a dreadful sound.

Down by a crystal river side,
A gallant bower I espied,
Where a fair lady made great moan,
With many a bitter sigh and groan.

Alas! quoth she, my love’s unkind,
My sighs and tears he will not mind ;
But he is cruel unto me,
Which causes all my misery.

My father is a worthy knight,
My mother is a lady bright,
And I their only child and heir ;
Yet love has brought me to despair.

A wealthy squire lived nigh,
Who on my beauty cast an eye ;
He courted me, both day and night,
To be his jewel and delight.

To me these words he often said :
Fair, beauteous, handsome, comely maid,
Oh! pity me, I do implore,
For it is you I do adore.

He still did beg me to be kind,
And ease his love-tormented mind ;
For if, said he, you should deny,
For love of you I soon shall die.

These words did pierce my tender heart,
I soon did yield, to ease his smart ;
And unto him made this reply,—
For love of me you shall not die.

With that he flew into my arms,
And swore I had a thousand charms ;
He call’d me angel, saint, and he
Did swear, for ever true to be.

Soon after he had gain'd my heart,
He cruelly did from me part;
Another maid he does pursue,
And to his vows he bids adieu.

'Tis he that makes my heart lament,
He causes all my discontent;
He hath caus'd my sad despair,
And now occasions this my care.

The lady round the meadow run,
And gather'd flowers as they sprung;
Of every sort she there did pull,
Until she got her apron full.

Now, there's a flower, she did say,
Is named heart's-ease; night and day,
I wish I could that flower find,
For to ease my love-sick mind.

But oh! alas! 'tis all in vain
For me to sigh, and to complain;
There's nothing that can ease my smart,
For his disdain will break my heart.

The green ground served as a bed,
And flow'rs a pillow for her head;
She laid her down and nothing spoke,
Alas! for love her heart was broke.

But when I found her body cold,
I went to her false love, and told
What unto her had just befel;
I'm glad, said he, she is so well.

Did she think I so fond could be,
That I could fancy none but she?
Man was not made for one alone;
I take delight to hear her moan.

Oh! wicked man I find thou art,
Thus to break a lady's heart;
In Abraham's bosom may she sleep,
While thy wicked soul doth weep!

THE ANSWER.

A second part, I bring you here,
Of the fair maid of Oxfordshire,
Who lately broke her heart for love
Of one, that did inconstant prove.

A youthful squire, most unjust,
When he beheld this lass at first,
A thousand solemn vows he made,
And so her yielding heart betray'd.

She mourning, broke her heart, and died,
Feeling the shades on every side;

The third and fourth parts present a similar story, in different metre; but it is the lady's cruelty which causes the first suicide.

With dying groans and grievous cries,
As tears were flowing through her eyes.

The beauty which did once appear,
On her sweet cheeks, so fair and clear,
Was waxed pale,—her life was fled;
He heard, at length, that she was dead.

He was not sorry in the least,
But cheerfully resolv'd to feast;
And quite forgot her beauty bright,
Whom he so basely ruin'd quite.

Now, when, alas! this youthful maid,
Within her silent tomb was laid,
The squire thought that all was well,
He should in peace and quiet dwell.

Soon after this he was possest
With various thoughts, that broke his rest;
Sometimes he thought her groans he heard,
Sometimes her ghastly ghost appear'd

With a sad visage, pale and grim,
And ghastly looks she cast on him;
He often started back and cried,
Where shall I go myself to hide?

Here I am haunted, night and day,
Sometimes methinks I hear her say,
Perfidious man! false and unkind,
Henceforth you shall no comfort find.

If through the fields I chance to go,
Where she receiv'd her overthrow,
Methinks I see her in despair;
And, if at home, I meet her there.

No place is free of torment now;
Alas! I broke a solemn vow
Which once I made; but now, at last,
It does my worldly glory blast.

Since my unkindness did destroy
My dearest love and only joy,
My wretched life must ended be,
Now must I die and come to thee.

His rapier from his side he drew,
And pierced his body thro' and thro';
So he dropt down in purple gore
Just where she did some time before.

He buried was within the grave
Of his true love. And thus you have
A sad account of his hard fate,
Who died in Oxfordshire of late.

PUT ON THY SMOCK ON MONDAY.

This is mentioned as a country dance tune in Heywood's *A Woman kill'd with Kindness*, act i., sc. 2; and alluded to in Fletcher's *Love's Cure*, act ii., sc. 2. It is contained in the fourth, fifth, and later editions of *The Dancing Master*.

DRIVE THE COLD WINTER AWAY.

This is the burden of a song in praise of Christmas, copies of which are in the Pepys (i. 186) and Roxburghe (i. 24) Collections. It is entitled "A pleasant country new ditty: merrily shewing how to drive the cold winter away. To the tune of *When Phœbus did rest*,"^a &c.; black-letter, printed by H[enry] G[osson]. It is one of those parodied in Andro Hart's *Compendium of Godly Songs*.

"The wind blawis cald, furious and bald,
 This lang and mony a day;
 But, Christ's mercÿ, we mon all die,
 Or keep the cald wind away.
 This wind sa keine, that I of meine,
 It is the vyce of auld;
 Our faith is inclusit, and plainely abusit,
 This wind he's blawin too cald," &c.

Scottish Poems of 16th Century, ii. 177, 8vo., 1801.

The tune is in every edition of *The Dancing Master*; in *Musick's Delight on the Cithren*, 1666; and in Walsh's *Dancing Master*: also in both editions of *Pills to purge Melancholy*, with an abbreviated copy of the words.

In the Roxburghe Collection, i. 518, is a ballad entitled "Hang pinching; or The good fellow's observation 'mongst a jovial crew, of them that hate flinching, but are always true blue. To the tune of *Drive the cold winter away*;" commencing—

"All you that lay claim to a good fellow's name,
 And yet do not prove yourselves so,
 Give ear to this thing, the which I will sing,
 Wherein I most plainly will shew

^a A song beginning "When Phœbus *addrest* his course to the West," will be found in *Merry Drollery Complete*, Part ii., 1661; also in *Wit and Drollery, Jovial Poems*. The burden is, "O do not, do not kill me yet, for I am

not prepared to die." By that name it is quoted in J. Starter's *Boertigheden*, quarto, Amsterdam, 1634, where the tune is also printed.

With proof and good ground, those fellows profound,
 That unto the alewives are true,
 In drinking their drink, and paying their chink,
O such a good fellow's true blue."

Sometimes a tune named *True blue* is quoted, and perhaps from this ballad. It is subscribed W. B., and printed for Thomas Lambert, at the sign of the Horse Shoe, in Smithfield. Lambert was a printer of the reigns of James and Charles I.

In the Pepys Collection, i. 362, is another black-letter ballad, entitled "The father hath beguil'd the son: Or a wonderful tragedy which lately befell in Wiltshire, as many men know full well; to the tune of *Drive the cold winter away*;" beginning— "I often have known, and experience hath shown,
 That a spokesman hath wooed for himself,
 And that one rich neighbour will, underhand, labour
 To overthrow another with pelf," &c.

Other ballads to the tune will be found in the Roxburghe Collection (i. 150 and 160, &c.); in the King's Pamphlets, and the Collection of Songs against the Rump Parliament; in Wright's *Political Songs*; in *Mock Songs*, 1675; in Evans' Collection, i. 349, &c.

Boldly and not too fast. SONG IN PRAISE OF CHRISTMAS.

All hail to the days that me-rit more praise Than all the rest of the year, And
 welcome the nights that dou-ble delights, As well for the poor as the peer!
 Good fortune attend each merry man's friend, That doth but the best that he may; For -
 get-ting old wrongs, with ca-rols and songs, To drive the cold win-ter a - way.

Let Misery pack, with a whip at his back,
 To the deep Tantalian flood;
 In Lethe profound, let envy be drown'd,
 That pines at another man's good;
 Let Sorrow's expanse be banded from hence,
 All payments of grief delay,
 And wholly consort with mirth and with sport
 To drive the cold winter away.

'Tis ill for a mind to anger inclin'd
 To think of old injuries now;
 If wrath be to seek, do not lend her thy cheek,
 Nor let her inhabit thy brow.

Cross out of thy books malevolent looks,
 Both beauty and youth's decay,
 And spend the long nights in honest delights,
 To drive the cold winter away.

The court in all state now opens her gate,
 And bids a free welcome to most;
 The city likewise, tho' somewhat precise,
 Doth willingly part with her cost:
 And yet by report, from city and court,
 The country will gain the day;
 More liquor is spent, and with better content,
 To drive the cold winter away.

Our good gentry there, for cost do not spare,
 The yeomanry fast not till Lent;^a
 The farmers, and such, think nothing too much,
 If they keep but to pay for their rent.
 The poorest of all do merrily call,
 When at a fit place they can stay,
 For a song or a tale, or a pot of good ale,
 To drive the cold winter away.

Thus none will allow of solitude now,
 But merrily greets the time,
 To make it appear, of all the whole year,
 That this is accounted the prime:
 December is seen apparel'd in green,
 And January, fresh as May,
 Comes dancing along, with a cup and a song,
 To drive the cold winter away.

THE SECOND PART.

This time of the year is spent in good cheer,
 And neighbours together do meet,
 To sit by the fire, with friendly desire,
 Each other in love to greet;

Old grudges forgot, are put in the pot,
 All sorrows aside they lay,
 The old and the young doth carol his song,
 To drive the cold winter away.

Sisley and Nanny, more jocund than any,
 As blithe as the month of June,
 Do carol and sing, like birds of the Spring,
 (No nightingale sweeter in tune)
 To bring in content, when summer is spent,
 In pleasant delight and play, [year,
 With mirth and good cheer, to end the old
 And drive the cold winter away.

The shepherd and swain do highly disdain
 To waste out their time in care,
 And Clim of the Clough^b hath plenty enough
 If he but a penny can spare,
 To spend at the night in joy and delight,
 Now after his labours all day,
 For better than lands is the help of his hands,
 To drive the cold winter away.

To mask and to mum kind neighbours will
 With wassails of nut-brown ale, [con.e
 To drink and carouse to all in the house,
 As merry as bucks in the dale;
 Where cake, bread and cheese, is brought for
 To make you the longer stay; [your fees,
 At the fire to warm will do you no harm,
 To drive the cold winter away.

When Christmas's tide comes in like a bride,
 With holly and ivy clad,
 Twelve days in the year, much mirth and
 In every household is had; [good cheer,
 The country guise is then to devise
 Some gambols of Christmas play,
 Whereat the young men do best that they can,
 To drive the cold winter away.

When white-bearded frost hath threatened his
 And fallen from branch and brier, [worst,
 Then time away calls, from husbandry halls
 And from the good countryman's fire,
 Together to go to plough and to sow,
 To get us both food and array;
 And thus with content the time we have spent
 To drive the cold winter away.

^a For the support and encouragement of the fishing towns, in the time of Elizabeth, Wednesdays and Fridays were constantly observed as fast days, or days of abstinence from flesh. This was by the advice of her minister, Cecil; and by the vulgar it was generally called Cecil's Fast. See Warburton's and Blakeway's notes in Boswell's edition of Shakespeare, x. 49 and 50.

^b *Clim of the Clough* means Clement of the Cleft. The name is derived from a noted archer, once famous in the north of England. See the old ballad, *Adam Bell, Clim of the Clough, and William of Cloudestly*, printed by Bp. Percy. A *Clough* is a sloping valley, breach, or *Cleft*, from the side of a hill, where trees or furze usually grow.

UP, TAILS ALL.

This tune is in Queen Elizabeth's Virginal Book, and in *The Dancing Master* from 1650 to 1690. It is alluded to in Sharpham's *Fleire*, 1610: "She every day sings *John for the King*, and at *Up, tails all*, she's perfect." Also in Ben Jonson's *Every man out of his humour*; in Beaumont and Fletcher's *Coxcomb*; Vanbrugh's *Provoked Wife*, &c.

There are several political songs of the Cavaliers to this air, in the King's Pamphlets (Brit. Mus.); in the Collection of Songs written against the Rump Parliament; in *Rats rhimed to Death*, 1660; and one in *Merry Drollery complete*, 1670: but party feeling was then so often expressed with more virulence than wit, that few of them will bear republication. In both the editions of *Pills to purge Melancholy*, 1707 and 1719, the song of *Up, tails all*, beginning "Fly, merry news," is printed by mistake with the title and tune of *The Friar and the Nun*.

Moderate time and lightly.

Fly, mer-ry news, a-mong the crews, That love to hear of
 jests, &c. Up tails all!

PESCOD TIME.

The tune of *In Pescod Time* (i.e., peas-cod time, when the field peas are gathered), was extremely popular towards the end of the sixteenth century. It is contained in Queen Elizabeth's and Lady Neville's Virginal Books; in Anthony Holborne's *Citharn Schoole* (1597); and in Sir John Hawkins' transcripts; but so disguised by point, augmentation, and other learned contrivances, that it was only by scanning the whole arrangement (by Orlando Gibbons) that this simple air could be extracted. In Queen Elizabeth's Virginal Book, the same air is called *The Hunt's up*, in another part of the book.

The words are in *England's Helicon*, 1600 (or reprint in 1812, p. 206); in Miss Cooper's *The Muses' Library*, 8vo, p. 281; and in Evans' *Old Ballads*, i. 332 (ed. of 1810).

Two very important and popular ballads were sung to the tune: *Chevy Chace*, and *The Lady's Fall*.

Chevy Chace had also a separate air (see page 199); but the earlier printed copies of the ballad direct it to be sung to "*In Pescod Time*."

The "*Lamentable ballad of the Lady's Fall*, to the tune of *In Pescod Time*," will be found in the Douce, Pepys, and Bagford Collections, and has been reprinted by Percy and Ritson. It commences thus:—

"Mark well my heavy dolefull tale,
You loyal lovers all;
And heedfully bear in your breast
A gallant lady's fall."

Among the ballads to the tune of *The Lady's Fall* are *The Bride's Burial*, and *The Lady Isabella's Tragedy*; both in Percy's *Reliques*. *The life and death of Queen Elizabeth*, in the *Crown Garland of Golden Roses*, 1612 (page 39 of the reprint), and in Evans' *Old Ballads*, iii. 171. *The Wandering Jew, or the Shoemaker of Jerusalem, who lived when our Saviour Christ was crucified, and appointed to live until his coming again*; two copies in the British Museum, and one in Mr. Halliwell's Collection; also reprinted by Washbourne. It has the burden, "Repent, therefore, O England," and is, perhaps, the ballad by Deloney, to which Nashe refers in *Have with you to Saffron-Walden* (ante page 107). *The Cruel Black*; see Evans' *Old Ballads*, iii. 232. *A Warning for Maidens, or young Bateman*; Roxburghe Collection, i. 501. It begins, "You dainty dames so finely framed." And *You dainty dames* is sometimes quoted as a tune; also *Bateman*, as in a ballad entitled "*A Warning for Married Women*, to a West-country tune called *The Fair Maid of Bristol*, or *Bateman*, or *John True*;" Roxburghe, i. 502.

The following Carol is from a Collection, printed in 1642, a copy of which is in Wood's Library, Oxford. I have not seen it elsewhere.

"A Carol for Twelfth Day, to the tune of *The Lady's Fall*."

<p>Mark well my heavy doleful tale, For Twelfth Day now is come, And now I must no longer stay, And say no word but muni. For I perforce must take my leave Of all my dainty cheer— Plum porridge, roast beef, and minc'd pies, My strong ale and my beer.</p> <p>Kind-hearted Christmas, now adieu, For I with thee must part; But oh! to take my leave of thee Doth grieve me at the heart. Thou wert an ancient housekeeper, And mirth with meat didst keep; But thou art going out of town, Which causes me to weep.</p> <p>God knoweth whether I again Thy merry face shall see; Which to good fellows and the poor Was always frank and free. Thou lovest pastime with thy heart, And eke good company; Pray hold me up for fear I swoond [swoon], For I am like to die.</p>	<p>Come, butler, fill a brimmer full, To cheer my fainting heart, That to old Christmas I may drink Before he does depart. And let each one that's in the room With me likewise condole, And now, to cheer their spirits sad, Let each one drink a bowl.</p> <p>And when the same it hath gone round, Then fall unto your cheer; For you well know that Christmas time It comes but once a year. But this good draught which I have drank Hath comforted my heart; For I was very fearful that My stomach would depart.</p> <p>Thanks to my master and my dame, That do such cheer afford; God bless them, that, each Christmas, they May furnish so their board. My stomach being come to me, I mean to have a bout; And now to eat most heartily,— Good friends, I do not flout.</p>
--	--

Rather slow and smoothly.

In Peas - cod time, when hound to horn Gives ear, till buck be
kill'd: And lit - tle lads, with pipes of corn, Sat keep - ing beasts a - field.

CHEVY CHACE.

Although sometimes sung to the tunes of *Pescod Time* and *The Children in the Wood*, this is the air usually entitled *Chevy Chace*. It bears that name in all the editions of *Pills to purge Melancholy*, and in the ballad operas, such as *The Beggars' Opera*, 1728, *Trick for Trick*, 1735, &c. Another name, and probably an older, is *Flying Fame*, or *When flying Fame*, to which a large number of ballads have been written. In *Pills to purge Melancholy*, "King Alfred and the Shepherd's Wife," which the old copies direct to be sung to the tune of *Flying Fame*, is printed to this air.

Much has been written on the subject of *Chevy Chace*; but as both the ballads are printed in Percy's *Reliques of Ancient Poetry* (and in many other collections), it may be sufficient here to refer the reader to that work, and to *The British Bibliographer* (iv. 97). The latter contains an account of Richard Sheale, the minstrel to whom we are indebted for the preservation of the more ancient ballad, and of his productions. The manuscript containing them is in the Ashmolean Library, Oxford (No. 48, 4to). His verses on being robbed on Dunsmore Heath have been already quoted (pages 45 to 47).

The ballad of *Chevy Chace*, in *Latin Rhymes*, by Henry Bold, will be found in Dryden's *Miscellany Poems*, ii. 288. The translation was made at the request of Dr. Compton, Bishop of London.

Bishop Corbet, in his *Journey into France*, speaks of having sung *Chevy Chace* in his youth; the antiquated beau in Davenant's play of *The Wits*, also prides himself on being able to sing it; and, in *Wit's Interpreter*, 1671, a man, enumerating the good qualities of his wife, cites, after the beauties of her mind and her patience, "her curious voice, wherewith she useth to sing *Chevy Chace*." From these, and many similar allusions, it is evident that it was much sung in the seventeenth century, despite its length.

Among the many ballads to the tune (either as *Flying Fame* or *Chevy Chace*), the following require particular notice.

"A lamentable song of the Death of King Lear and his three Daughters: to the tune of *When flying Fame*." See Percy's *Reliques*, series i., book 2.

"A mournfull dittie on the death of Faire Rosamond; tune of *Flying Fame*:" beginning, "When as King Henry rul'd this land;" and quoted in Rowley's *A Match at Midnight*. See *Strange Histories*, 1607; *The Garland of Good-will*; and Percy, series ii., book 2.

"The noble acts of Arthur of the Round Table, and of Sir Launcelot du Lake: tune of *Flying Fame*." See *The Garland of Good-will*, 1678, and Percy, series i., book 2. The first line of this ballad ("When Arthur first in court began") is sung by Falstaff in Part II. of Shakespeare's *King Henry IV.*; also in Marston's *The Malcontent*, 1604, and in Beaumont and Fletcher's *The Little French Lawyer*.

"King Alfred and the Shepherd's Wife: to the tune of *Flying Fame*." See *Old Ballads*, 1727, i. 43; *Pills to purge Melancholy*, 1719, v. 289; and Evans' *Old Ballads*, 1810, ii. 11.

"The Union of the Red Rose and the White, by a marriage between King Henry VII. and Elizabeth Plantagenet, daughter of Edward IV: to the tune of *When flying Fame*." See *Crown Garland*, 1612, and Evans, iii. 35.

"The Battle of Agincourt, between the Englishmen and the Frenchmen: tune, *Flying Fame*." (Commencing, "A council grave our King did hold.") See *Crown Garland*, 1659, and Evans, ii. 351.

"The King and the Bishop: tune of *Chevy Chace*." Roxburghe, iii. 170.

"Strange and true newes of an Ocean of Flies dropping out a cloud, upon the town of Bodnam [Bodmin?] in Cornwall: tune of *Chevy Chace*" (dated 1647). See King's Pamphlets, Brit. Mus., vol. v., and Wright's *Political Ballads*.

"The Fire on London Bridge" (from which the nursery rhyme, "Three children sliding on the ice," has been extracted), "to the tune of *Chevy Chace*." *Merry Drollery complete*, 1670, *Pills to purge Melancholy*, ii. 6, 1707, and Rimbault's *Little Book of Songs and Ballads*, 12mo., 1851. Dr. Rimbault quotes other copies of the ballad, and especially one in the Pepys Collection (ii. 146), to the tune of *The Lady's Fall*; further proving the difficulty of distinguishing between this tune and *In Pescod Time*.

Smoothly and rather slow.

God pros - per long our no - ble king, Our lives and safe - ties

all; A woe - ful hunting once there did In Che-vy-Chace be - fall.

THE CHILDREN IN THE WOOD.

In the Registers of the Stationers' Company, under the date of 15th October, 1595, we find, "Thomas Millington entred for his copie under t'handes of bothe the Wardens, a ballad intituled 'The Norfolk Gentleman, his Will and Testament, and howe he commytted the keeping of his children to his owne brother, whoe delte moste wickedly with them, and howe God plagued him for it.'" This entry agrees, almost verbatim, with the title of the ballad in the Pepys Collection (i. 518), but which is of later date. Copies will also be found in the Roxburghe (i. 284), and other Collections; in *Old Ballads*, 1726, i. 222; and in Percy's *Reliques*, series iii., book 2.

Sharon Turner says, "I have sometimes fancied that the popular ballad of *The Children in the Wood* may have been written at this time, on Richard [III.] and his nephews, before it was quite safe to stigmatize him more openly."—(*Hist. Eng.*, iii. 487, 4to). This theory has been ably advocated by Miss Halsted, in the Appendix to her *Richard III. as Duke of Gloucester and King of England*. Her argument is based chiefly upon internal evidence, there being no direct proof that the ballad is older than the date of the entry at Stationers' Hall.

In Wager's interlude, *The longer thou livest the more fool thou art*, Moros says, "I can sing a song of Robin Redbreast;" and in Webster's *The White Devil*, Cornelia says, "I'll give you a saying which my grandmother was wont, when she heard the bell toll, to sing unto her lute:

Call for the robin-redbreast and the wren,
Since o'er the shady groves they hover,
And with leaves and flowers do cover
The friendless bodies of unburied men," &c.

Dodsley's Old Plays, vi. 312, 1825.

These may be in allusion to the ballad.

In Anthony à Wood's Collection, at Oxford, there is a ballad to the tune of *The two Children in the Wood*, entitled "The Devil's Cruelty to Mankind," &c.

The history of the tune is somewhat perplexing. In the ballad-operas of *The Jovial Crew*, *The Lottery*, *An old man taught wisdom*, and *The Beggars' Opera*, it is printed under the title of *Now ponder well*, which are the first words of "The Children in the Wood."

The broadsides of *Chevy Chase*, which were printed *with music* about the commencement of the last century, are also to this tune; and in the ballad-opera of *Penelope*, 1728, a parody on *Chevy Chase* to the same.

In *Pills to purge Melancholy*, 1707 and 1719, the ballads of "Henry V. at the battle of Agincourt," "The Lady Isabella's Tragedy," and a song by Sir John Birkenhead, are printed to it. The last seems to be a parody on "Some Christian people all give ear," or "The Fire on London Bridge."

According to the old ballads, *The Battle of Agincourt* should be to the tune of *Flying Fame*, *The Lady Isabella's Tragedy* to *In Pescod Time*, and *The Fire on London Bridge* to *Chevy Chase*. I suppose the confusion to have arisen from *Chevy Chase* being sung to all the three tunes.

The traditions of the stage also give this as the air of the Gravedigger's Song in *Hamlet*, "A pick-axe and a spade."

Slowly and smoothly.

Now pon-der well, You parents dear, These words which I shall
write; A dole-ful sto-ry you shall hear, In time brought forth to light.

The image shows a musical score for a song. It consists of two systems of music. The first system has a treble clef and a bass clef, with a key signature of one sharp (F#) and a 3/4 time signature. The melody is written on the treble staff, and the bass staff provides accompaniment. The lyrics are written below the treble staff. The second system continues the melody and accompaniment, ending with a double bar line.

IN SAD AND ASHY WEEDS.

The four first stanzas of this song were found among the Howard papers in the Heralds' College, in the handwriting of Anne, Countess of Arundel, widow of the Earl who died in confinement in the Tower of London in 1595. They were written on the cover of a letter. Lodge, who printed them in his *Illustrations of British History* (iii. 241, 8vo., 1838), thought they "were probably composed" by the Countess; and that "the melancholy exit of her lord was not unlikely to have produced these pathetic effusions." She could not, however, have been the *author* of verses, in her transcript of which the rhymes between the first and third lines of every stanza have been overlooked.^a They were evidently written from memory, and rendered more applicable to her case by a few trifling alterations, such as "Not I, poor I, alone," instead of "Now, a poor lad alone," at the commencement of the fourth stanza.

The tune is contained in a MS. volume of virginal music, transcribed by Sir John Hawkins; the words in the *Crown Garland of Golden Roses*, edition of 1659 (Percy Society reprint, p. 6.). It is there entitled "The good Shepherd's sorrow for the loss of his beloved son."

Among the ballads to the tune of *In sad and ashy weeds*, are "A servant's sorrow for the loss of his late royal mistress, Queen Anne" (wife to James I.), "who died at Hampton Court" (May 2, 1618), beginning—

"In dole and deep distress,
Poor soul, I, sighing, make my moan."

It will be found in the same edition of the *Crown Garland*; as well as an answer to *In sad and ashy weeds*, entitled "Coridon's Comfort: the second part of the good Shepherd;" commencing, "Peace, Shepherd, cease to moan."

The tune is quoted under the title of "In sadness, or Who can blame my woe," as one for the *Psalms or Songs of Sion*, &c., 1642.

^a In the Countess's transcript, as printed by Lodge, the first four lines stand thus—

"In sad and ashy weeds I sigh,
I groan, I pine, I mourn;
My oaten yellow reeds
I all to jet and ebon turn;"

instead of—

"In sad and ashy weeds
I sigh, I groan, I pine, I mourn;"
as "weeds" should rhyme with "reeds" in the third line,
and so in each verse.

Slowly and smoothly.

In sad and ash - y weeds I sigh, I groan, I
 pine, I mourn; My oat - en yel - low reeds I all to jet and e - bon turn.
 My wa - t'ry eyes, Like winter's skies, My furrow'd cheeks o'er - flow : All
 heav'n know why, Men mourn as I! And who can blame my woe?

In sable robes of night
 My days of joy consumed be,
 My sorrow sees no light,
 My lights through sorrow nothing see.
 For now my sun
 His course hath run,
 And from my sphere doth go,
 To endless bed
 Of folded lead;
 And who can blame my woe?
 My flocks I now forsake,
 That so my sheep my grief may know,
 The lilies loathe to take,
 That since his death presum'd to grow.
 I envy air,
 Because it dare

Still breathe, and be not so;
 Hate earth, that doth
 Entomb his youth;
 And who can blame my woe?

Not I, poor I, alone,
 (Alone, how can this sorrow be?)
 Not only men make moan,
 But more than men make moan with me:
 The gods of greens,
 The mountain queens,
 The fairy-circled row,
 The muses nine,
 And powers divine,
 Do all condole my woe.

In the above lines I have chiefly followed the Countess of Arundel's transcript. There are three more verses in the *Crown Garland of Golden Roses*, besides seven in the second part.

THE BAILIFF'S DAUGHTER OF ISLINGTON.

Copies of this ballad are in the Roxburghe, Pepys, and Douce Collections; it is printed by Ritson among the ancient ballads in his *English Songs*, and by Percy (*Reliques*, series iii., book 2, No. 8).

In the Roxburghe, ii. 457, and Douce, 230, it is entitled "True love requited, or The Bailiff's Daughter of Islington: to a *North-country* tune, or *I have a good old mother at home.*" In other copies it is to "I have a good *old woman* at home," and "I have a good *wife* at home."

In the Douce, 32, is a ballad called "Crums of comfort for the youngest sister, &c., to a pleasant new *West-country* tune;" beginning—

"I have a good *old father* at home,
An ancient man is he;
But he has a mind that ere he dies
That I should married be."

Dr. Rimbault found the first tune in a lute MS., formerly in the possession of the Rev. Mr. Gostling, of Canterbury, under the name of *The jolly Pinder*. It is in the ballad-opera of *The Jovial Crew*, 1731, called "The Baily's Daughter of Islington."

The second is the traditional tune to which it is commonly sung throughout the country.

Rather slow. FIRST TUNE.

There was a youth, and a well-belov'd youth, And he was a Squire's
son; He lov-ed the bai-liff's daughter dear, That liv-ed in Is-ling-ton.

Yet she was coy, and would not believe
That he did love her so,
No, nor at any time would she
Any countenance to him show.

But when his friends did understand
His fond and foolish mind,
They sent him up to fair London,
An apprentice for to bind.

And when he had been seven long years,
And never his love could see:
Many a tear have I shed for her sake,
When she little thought of me.

Then all the maids of Islington
Went forth to sport and play,
All but the bailiff's daughter dear;
She secretly stole away.

She pulled off her gown of green,
And put on ragged attire,
And to fair London she would go,
Her true love to enquire.

And as she went along the high road,
The weather being hot and dry,
She sat her down upon a green bank,
And her true love came riding by.

She started up with a colour so red,
Catching hold of his bridle-rein;
One penny, one penny, kind sir, she said,
Will ease me of much pain.

Before I give you one penny, sweet-heart,
Pray tell me where you were born:
At Islington, kind Sir, said she,
Where I have had many a scorn.

I prythee, sweet-heart, tell to me,
O tell me whether you know
The bailiff's daughter of Islington?
She is dead, Sir, long ago.

If she be dead, then take my horse,
My saddle and bridle also;
For I will into some far country,
Where no man shall me know.

O stay, O stay, thou goodly youth,
She standeth by thy side;
She is here alive, she is not dead,
And ready to be thy bride.

O farewell grief, and welcome joy,
Ten thousand times therefore;
For now I have found mine own true love,
Whom I thought I should never see more.

Rather slowly and very smoothly. SECOND TUNE.

There was a youth, and a well-be-lov-ed youth, And he was a squi-er's
son; He lov-ed the bai-liff's daughter dear, That liv-ed in Isling-ton.

IT WAS A LOVER AND HIS LASS.

From a quarto MS., which has successively passed through the hands of Mr. Cranston, Dr. John Leyden, and Mr. Heber; and is now in the Advocates' Library, Edinburgh. It contains about thirty-four songs with words,^a and sixteen song and dance tunes without. The latter part of the manuscript, which bears the name of a former proprietor, William Stirling, and the date of May, 1639, consists of Psalm Tunes, evidently in the same handwriting, and written about the same time as the earlier portion. This song is in the comedy of *As you like it*, the first edition of which was printed in 1623; and the inaccuracies in that copy, which have given much trouble to commentators on Shakespeare, are not to be found in this. In the printed copy, the last verse stands in the place of the second: this was first observed and remedied by Dr. Thirlby; and the words "ring time," there rendered "*rang* time," and by commentators altered to "*rank* time," were first restored to the proper meaning by Steevens, who explains them as signifying the aptest season for marriage. The words are here printed from the

^a Among these are Wither's song, "Shall I, wasting in despair," and "Farewell, dear love," quoted in *Twelfth Night*, the music of which, by Robert Jones (twelfth from his first book, published in 1601) is reprinted in *Musica*

Antiqua: a Selection of Music from the commencement of the twelfth to the beginning of the eighteenth century, &c.* edited by John Stafford Smith.

manuscript in the Advocates' Library, (fol. 18), and other variations will be found on comparing them with the published copies of the play.

Moderate time.

It was a lover and his lass, With a hey, with a ho, with a hey non ne
no, And a hey . . . non ne no ni no. That o'er the green corn -
field, did pass, In Spring time, in Spring time, in Spring time; The on-ly pretty
ring time, When birds do sing, Hey ding a ding a ding, Hey ding a ding a ding, Hey
ding a ding a ding, Sweet lov-ers love the Spring.

Between the acres of the rye,
With a hey, with a ho, with a hey, non ne no,
And a hey non ne, no ni no.
These pretty country fools did lie,
In Spring time, in Spring time,
The only pretty ring time,
When birds do sing
Hey ding, a ding, a ding,
Sweet lovers love the Spring.

This carol they began that hour,
With a hey, &c.
How that life was but a flow'r,
In Spring time, &c.
Then, pretty lovers, take the time,
With a hey, &c.,
For love is crowned with the prime,
In Spring time, &c.

WILLOW, WILLOW!

The song of *Oh! willow, willow*, which Desdemona sings in the fourth act of *Othello*, is contained in a MS. volume of songs, with accompaniment for the lute, in the British Museum (Addit. MSS. 15,117). Mr. Halliwell considers the transcript to have been made about the year 1633; Mr. Oliphant (who catalogued the musical MS.) dates it about 1600; but the manuscript undoubtedly contains songs of an earlier time, such as—

“ O death! rock me asleep,
Bring me to quiet rest,” &c.

attributed to Anne Boleyn, and which Sir John Hawkins found in a MS. of the reign of Henry VIII.

The song of *Willow, willow*, is also in the Roxburghe Ballads, i. 54; and was printed by Percy from a copy in the Pepys Collection, entitled “A Lover’s Complaint, being forsaken of his Love: to a pleasant tune.”

Willow, willow, was a favorite burden for songs in the sixteenth century. There is one by John Heywood, a favorite dramatist and court musician of the reigns of Henry VIII. and Queen Mary, beginning—

“ Alas! by what mean may I make ye to know
The unkindness for kindness that to me doth grow?”

which has for the burden—

“ All a green willow; willow, willow, willow;
All a green willow, is my garland.”

It has been printed by Mr. Halliwell, with others by Heywood, Redford, &c., for the Shakespeare Society, in a volume containing the moral play of *Wit and Science*.

Another with the burden—

“ Willow, willow, willow; sing all of green willow;
Sing all of green willow, shall be my garland,”

will be found in *A Gorgious Gallery of Gallant Inventions* (1578). It commences thus:

“ My love, what misliking in me do you find,
Sing all of green willow;
That on such a sudden you alter your mind?
Sing willow, willow, willow.
What cause doth compel you so fickle to be,
Willow, willow, willow, willow;
In heart which you plighted most loyal to me?
Willow, willow, willow, willow.”—*Heliconia*, i. 32.

In Fletcher’s *The two Noble Kinsmen*, when the Jailer’s daughter went mad for love, “She sung nothing but *Willow, willow, willow*.”—Act iv., sc. 1.

In the tragedy of *Othello*, Desdemona introduces the song “in this pathetic and affecting manner:”

“My mother had a maid call'd Barbara ;
 She was in love ; and he she lov'd prov'd mad,
 And did forsake her : she had a song of *Willow* ;
 And *old thing* 'twas, but it express'd her fortune,
 And she died singing it. That song to-night
 Will not go from my mind ; I have much to do,
 But to go hang my head all at one side,
 And sing it like poor Barbara.”

Rather slow and smoothly.

mf The poor soul sat sigh - ing by a si - ca - more tree. Sing

Ritard. *mf* *A tempo.* *sf*

wil - low, willow, wil - low ! With his hand in his bo - som, and his head up - on his

f *pp*

knee ; Oh ! willow, willow, willow, wil - low, Oh ! willow, willow, willow, wil - low, Shall

f *p*

be my gar - land : Sing all a green wil - low, wil - low, willow,

Cres. *pp*

wil - low. Ah me ! the green wil - low must be my gar - land.

He sigh'd in his singing, and made a great moan, Sing, &c.;
I am dead to all pleasure, my true love he is gone, &c.

The mute bird sat by him was made tame by his moans, &c.;
The true tears fell from him would have melted the stones, Sing, &c.

Come, all you forsaken, and mourn you with me, Sing, &c.;
Who speaks of a false love, mine's falser than she, &c.

Let love no more boast her in palace nor bower, Sing, &c.;
It buds, but it blasteth ere it be a flower, &c.

Though fair, and more false, I die with thy wound, Sing, &c.;
Thou hast lost the truest lover that goes upon the ground, &c.

Let nobody chide her, her scorns I approve [though I prove];
She was born to be false, and I to die for her love, &c.

Take this for my farewell and latest adieu, Sing, &c.;
Write this on my tomb, that in love I was true, &c.

The above copy of the words is from the same manuscript as the music. It differs from that in Percy's *Reliques of Ancient Poetry*; and Shakespeare has somewhat varied it to apply to a female character.

WHOO! DO ME NO HARM, GOOD MAN.

This is twice alluded to by Shakespeare, in act iv., sc. 3, of *A Winter's Tale*; and by Ford, in act iii., sc. 3, of *The Fancies chaste and noble*, where Seece, applying it to Morosa, sings "Whoop! do me no harm, good woman."

The tune was transcribed by Dr. Rimbault, from a MS. volume of virginal music, in the possession of the late John Holmes, Esq., of Retford. A song with this burden will be found in Fry's *Ancient Poetry*, but it would not be desirable for republication.

Cheerfully.

Whoop! do me no harm, good man.

O MISTRESS MINE!

This tune is contained in both the editions of Morley's *Consort Lessons*, 1599 and 1611. It is also in Queen Elizabeth's Virginal Book, arranged by Byrd.

As it is to be found in print in 1599, it proves either that Shakespeare's *Twelfth Night* was written in or before that year, or that, in accordance with the then prevailing custom, *O Mistress mine* was an old song, introduced into the play.

Mr. Payne Collier has proved *Twelfth Night* to have been an established favorite in February, 1602 (*Annals of the Stage*, i. 327), but we have no evidence of so early a date as 1599.

In act ii., sc. 3., the Clown asks, "Would you have a love-song, or a song of good life?"

Sir Toby.—"A love-song, a love-song."

Moderate time and very smoothly.

O mistress mine, where are you roaming? O mistress mine, where are you roaming?

rall. O stay and hear; your true love's coming, That can sing both high and low: Trip no further,

a tempo. pretty sweet-ing, Jour - neys end in lovers' meeting, Ev - ry wise man's son doth know.

"What is love?—'tis not hereafter;
Present mirth hath present laughter;
What's to come is still unsure:
In delay there lies no plenty;
Then come kiss me, sweet-and-twenty,
Youth's a stuff will not endure."

HEART'S-EASE.

The tune of *Heart's-ease* is contained in a MS. volume of lute music, of the sixteenth century, in the Public Library, Cambridge (D. d., ii. 11), as well as in *The Dancing Master*, from 1650 to 1698. It belongs, in all probability, to an earlier reign than that of Elizabeth, as it was sufficiently popular about the year 1560 to have a song written to it in the interlude of *Misogonus*. Shakespeare thus alludes to it in *Romeo and Juliet*, 1597 (act iv., sc. 5.)—

Peter.—"Musicians, O musicians, *Heart's-ease, heart's-ease*: O an you will have me live, play *Heart's-ease*.

1st Mus.—"Why *Heart's-ease*?"

Peter.—"O musicians, because my heart itself plays *My heart is full of woe*:^a O play me some merry dump,^b to comfort me."

The following song is from *Misogonus*, by Thomas Rychardes; and, as Mr. Payne Collier remarks, "recollecting that it was written about the year 1560, may be pronounced quite as good in its kind as the drinking song^c in *Gammer Gurton's Needle*."

Moderate time.

Sing care a-way with sport and play, Pas-time is all our
pleasure; If well we fare, For nought we care, In mirth con-sists our treasure.
Let lun-gis lurk, And drudges work, We do de-fy their slavery: He
[lankies]
is but a fool That goes to school, All we de-light in bravery.

^a This is the burden of "A pleasant new Ballad of two Lovers: to a pleasant new tune;" beginning—

"Complain my lute, complain on him
That stays so long away;
He promised to be here ere this,
But still unkind doth stay.
But now the proverb true I find,
Once out of sight then out of mind,
Hey, ho! *my heart is full of woe*," &c.

It has been reprinted by Mr. Andrew Barton, in the first volume of the Shakespeare Society's Papers, 1844.

^b A dump was a slow dance. *Queen Mary's Dump* is one of the tunes in William Ballet's Lute Book, and *My Lady Carey's Dompe* is printed in Stafford Smith's *Musica Antiqua*, ii. 470, from a manuscript in the British Museum, temp. Henry VIII.

^c "I cannot eat but little meat," see page 72.

“ What doth't avail far hence to sail,
 And lead our life in toiling?
 Or to what end should we here spend
 Our days in irksome moiling? [labour]
 It is the best to live at rest,
 And take't as God doth send it;
 To haunt each wake, and mirth to make,
 And with good fellows spend it.
 Nothing is worse than a full purse
 To niggards and to pinchers;
 They always spare, and live in care,
 There's no man loves such flinchers.
 The merry man, with cup and can,
 Lives longer than do twenty;
 The miser's wealth doth hurt his health;—
 Examples we have plenty.

'Tis a beastly thing to lie musing
 With pensiveness and sorrow;
 For who can tell that he shall well
 Live here until the morrow?
 We will, therefore, for evermore,
 While this our life is lasting,
 Eat, drink, and sleep, and 'merry' keep,
 'Tis Popery to use fasting.
 In cards and dice our comfort lies,
 In sporting and in dancing,
 Our minds to please and live at ease,
 And sometimes to use prancing.
 With Bess and Nell we love to dwell
 In kissing and in 'talking';
 But whoop! ho holly, with trolly lolly,
 To them we'll now be walking.”

Collier's *History of Early Dramatic Poetry*, li. 470.

JOG ON, JOG ON.

This tune is in *The Dancing Master*, from 1650 to 1698, called *Jog on*; also in Queen Elizabeth's Virginal Book, under the name of *Hanskin*. The words of *Jog on*, of which the first verse is sung by Autolyeus, in act iv., sc. 2, of Shakespeare's *A Winter's Tale*, are in *The Antidote against Melancholy*, 1661. Another name for the tune is *Sir Francis Drake*, or *Eighty-eight*.

The following is the song from *The Antidote against Melancholy*:—

“ Jog on, jog on the footpath way,
 And merrily hent^a the stile-a;
 Your merry heart goes all the day;
 Your sad tires in a mile-a.
 Your paltry money-bags of gold,
 What need have we to stare for,
 When little or nothing soon is told;
 And we have the less to care for.

Cast care away, let sorrow cease,
 A fig for melancholy;
 Let's laugh and sing, or, if you please,
 We'll frolic with sweet Dolly.”

In the *Westminster Drollery*, 3rd edit., 1672, is “An old song on the Spanish Armado,” beginning, “Some years of late, in eighty-eight;” and in MSS. Harl., 791, fol. 59, and in *Merry Drollery complete*, 1661, a different version of the same, commencing, “In eighty-eight, ere I was born.” Both have been reprinted for the Percy Society in Halliwell's *Naval Ballads of England*. The former is also in *Pills to purge Melancholy*, 1707, ii. 37, and 1719, iv. 37, or Ritson's *Ancient Songs*, 1790, p. 271.

In the Collection of Ballads in the Cheetham Library, Manchester, fol. 30, is

^a To *hent* or *hend* is to hold or seize. At the head of one of the chapters of Sir Walter Scott's novels, this is misquoted “bend.”

“And in his hand a battle-axe he *hent*.”—*Honor of the Garter*, by George Peele.

“Upon the sea, till Jhesu Crist him *hente*.”—Chaucer, line 700.

“Till they the reynes of his bridel *henten*.”—Chaucer, line 906.

“Or reave it out of the hand that did it *hend*.”—Spenser's *Faery Queen*.

“The Catholick Ballad, or an Invitation to Popery, upon considerable grounds and reasons, to the tune of *Eighty-eight*.” It is in black-letter, with a bad copy of the tune, and another (No. 1103), dated 1674. It will also be found in *Pills to purge Melancholy*, 1707, ii. 32, or 1719, iv. 32. It commences thus:—

“Since Popery of late is so much in debate,
And great strivings have been to restore it,
I cannot forbear openly to declare
That the ballad-makers are for it.”

This song attained some popularity, because others are found to the tune of *The Catholic Ballad*.

The following are the two ballads on the Spanish Armada; the first (with the tune) as in the Harl. MS., and the second from *Westminster Drollery*.

Moderate time.

In eighty-eight, ere I was born, As I can well re-mem-ber, In
Au-gust was a fleet pre-par'd, The month be-fore Sep-tem-ber.

Spain, with Biscay and Portugal,
Toledo and Grenada;
All these did meet, and made a fleet,
And call'd it the Armada.

Where they had got provision,
As mustard, pease, and bacon;
Some say two ships were full of whips,
But I think they were mistaken.

There was a little man of Spain
That shot well in a gun-a,
Don Pedro^s hight, [called] as good a knight
As the Knight of the Sun-a.

King Philip made him admiral,
And charg'd him not to stay-a,
But to destroy both man and boy,
And then to run away-a.

The King of Spain did fret amain,
And to do yet more harm-a;
He sent along, to make him strong,
The famous Prince of Parma.

When they had sail'd along the seas,
And anchor'd upon Dover,
Our Englishmen did board them then,
And cast the Spaniards over.

Our Queen was then at Tilbury,
What could you more desire-a?
For whose sweet sake Sir Francis Drake
Did set them all on fire-a.

But let them look about themselves,
For if they come again-a,
They shall be serv'd with that same sauce
As they were, I know when-a.

^a The person meant by Don Pedro was the Duke of Medina Sidonia, commander of the Spanish fleet. His

name was not Pedro, but Alonso Perez di Guzman.

“An old song on the Spanish Armado,” called, also, in *Pills to purge Melancholy*, “Sir Francis Drake : or Eighty-eight.” To the same tune. (The words from *Westminster Drollery*, 1672.)

Some years of late, in eighty-eight, As I do well remember ;	Their men were young, munition strong, And to do us more harm-a,
It was, some say, the nineteenth of May, And some say in September.	They thought it meet to join their fleet, All with the Prince of Parma.
The Spanish train, launch'd forth amain, With many a fine bravado,	They coasted round about our land, And so came in to Dover ;
Their (as they thought, but it proved not) Invincible Armado.	But we had men, set on them then, And threw the rascals over.
There was a little man that dwelt in Spain, Who shot well in a gun-a,	The Queen was then at Tilbury, What could we more desire-a,
Don Pedro hight, as black a wight As the Knight of the Sun-a.	And Sir Francis Drake, for her sweet sake, Did set them all on fire-a.
King Philip made him admiral, And bid him not to stay-a,	Then straight they fled by sea and land, That one man kill'd three score-a ;
But to destroy both man and boy, And so to come away-a.	And had not they all run away, In truth he had kill'd more-a.
Their navy was well victualled With biscuit, pease, and bacon ;	Then let them neither brag nor boast, But if they come again-a,
They brought two ships well fraught with whips, But I think they were mistaken.	Let them take heed they do not speed, As they did, you know when-a.

COME, LIVE WITH ME, AND BE MY LOVE.

This tune, which was discovered by Sir John Hawkins, “in a MS. as old as Shakespeare’s time,” and printed in Steevens’ edition of Shakespeare, is also contained in “The Second Booke of Ayres, some to sing and play to the Base-Violl alone : others to be sung to the Lute and Base-Violl,” &c., by W. Corkinc, fol. 1612.

In act iii., sc. 1, of *The Merry Wives of Windsor*, 1602, Sir Hugh Evans sings the following lines, which form part of the song :—

“To shallow rivers, to whose falls
Melodious birds sing madrigals ;
There will we make our beds of roses,
And a thousand fragrant posies.”

In Marlow’s tragedy, *The Jew of Malta*, written in or before 1591, he introduces the first lines of the song in the following manner :—

“Thou, in whose groves, by Dis above,
Shall live with me and be my love.”

In *England’s Helicon*, 1600, it is printed with the name “Chr. Marlow” as the author. It is also attributed to Marlow in the following passage from Walton’s *Angler*, 1653 :—“It was a handsome milkmaid, that had not attained so much age and wisdom as to load her mind with any fears of many things that will never be, as too many men often do ; but she cast away all care and sung like a nightingale : her voice was good, and the ditty fitted for it : it was that smooth song which was made by Kit. Marlow, now at least fifty years ago.”

- On the other hand, it was first printed by W. Jaggard in "The passionate Pilgrim and other sonnets by Mr. William Shakespeare," in 1599; but Jaggard is a very bad authority, for he included songs and sonnets by Griffin and Barnfield in the same collection, and subsequently others by Heywood.

England's Helicon contains, also, "The Nymph's reply to the Shepheard," beginning—

"If all the world and love were young,
And truth in every shepherd's tongue;"

which is there subscribed "Ignoto," but which Walton attributes to Sir Walter Raleigh, "in his younger days;" and "Another of the same nature made since," commencing—

"Come, live with me, and be my deere,
And we will revel all the yeere,"

with the same subscription.

Dr. Donne's song, entitled "The Bait," beginning—

"Come, live with me, and be my love,
And we will some new pleasures prove,
Of golden sands and crystal brooks,
With silken lines and silver hooks," &c.

which, as Walton observes, he "made to shew the world that he could make soft and smooth verses, when he thought smoothness worth his labour;" is also in *The Complete Angler*; and the three above quoted from *England's Helicon*, are reprinted in Ritson's *English Songs* and *Ancient Songs*; and two in Percy's *Reliques of Ancient Poetry*, &c., &c.

In *Choice, Chance, and Change; or Conceits in their colours*, 4to., 1606, Tidero, being invited to live with his friend, replies, "Why, how now? do you take me for a woman, that you come upon me with a ballad of *Come, live with me, and be my love?*"

Nicholas Breton, in his *Poste with a packet of Mad Letters*, 4to., 1637, says, "You shall hear the old song that you were wont to like well of, sung by the black brows with the cherry cheek, under the side of the pied cow, *Come, live with me, and be my love*, you know the rest."

Sir Harris Nicholas, in his edition of Walton's *Angler*, quotes a song in imitation of *Come, live with me*, by Herrick, commencing—

"Live, live with me, and thou shalt see;"

and Steevens remarks that the ballad appears to have furnished Milton with the hint for the last lines of *L'Allegro and Penseroso*.

From the following passage in *The World's Folly*, 1609, it appears that there may have been an older name for the tune:—"But there sat he, hanging his head, lifting up the eyes, and with a deep sigh, singing the ballad of *Come, live with me, and be my love*, to the tune of *Adew, my deere*."^a

In Deloney's *Strange Histories*, 1607, is the ballad of "The Imprisonment of Queen Eleanor," &c., to the tune of *Come, live with me, and be my love*, but it has

^a A song in Harl. MSS. 2252, of the early part of Henry the Eighth's reign, "Upon the inconstancy of his mistress," begins thus:—

"Mornyng, mornyng, thus may I sing,
Adew, my dere, adew."

It is reprinted in Ritson's *Ancient Songs* (p. 98), but the metre differs from that of *Come, live with me*, and with out repeating words, could not have been sung to the same air.

six lines in each stanza; and "The woefull lamentation of Jane Shore," beginning, "If Rosamond that was so fair" (copies of which are in the Pepys, Bagford, and Roxburghe Collections), "to the tune of *Live with me*," has four lines and a burden of two—

"Then maids and wives in time amend,
For love and beauty will have end."

From this it appears that either the half of the tune was repeated, or that there were two airs to which it was sung. In *Westminster Drollery*, 1671 and 1674, a parody on *Come, live with me*, is to the tune of *My freedom is all my joy*. That has also six lines, and the last is repeated.

Other ballads, like "A most sorrowful song, setting forth the miserable end of Banister, who betrayed the Duke of Buckingham, his lord and master: to the tune of *Live with me*;" and the Life and Death of the great Duke of Buckingham, who came to an untimely end for consenting to the depositing of two gallant young princes," &c.: to the tune of *Shore's Wife*, have, like *Come, live with me*, only four lines in each stanza. (See *Crown Garland of Golden Roses*, 1612; and Evans' *Old Ballads*, iii. 18 and 23.)

Rather slow.

Come, live with me, and be my love, And we will all the pleasures
prove That hills and valleys, dale and field, And all the craggy mountains yield.

There will we sit upon the rocks,
And see the shepherds feed their flocks,
By shallow rivers, to whose falls
Melodious birds sing madrigals.

There will I make thee beds of roses,
And twine a thousand fragrant posies;
A cap of flowers, and a kirtle,
Embroider'd all with leaves of myrtle.

A gown made of the finest wool,
Which from our pretty lambs we pull;
Slippers lined choicely for the cold,
With buckles of the purest gold.

A belt of straw and ivy buds,
With coral clasps and amber studs:
And if these pleasures may thee move,
Come, live with me, and be my love.

The shepherd swains shall dance and sing,
For thy delight, each May morning;
If these delights thy mind may move,
Then live with me, and be my love.

^a In Sir John Hawkins' copy, this note is written an octave lower, probably because taken from a lute arrangement, in which the note, being repeated, was to be played on a lower string. In the second bar of the melody, his

copy, if transposed into this key, would be $B \ A \ D$, instead of $B \ C \ D$; which latter seems right by the analogy of that and the other phrases, although the difference is not very material.

THREE MERRY MEN BE WE.

This is quoted in the same passage in *Twelfth Night* as *Peg-a-Ramsey*. The tune is contained in a MS. common-place book, in the handwriting of John Playford, the publisher of *The Dancing Master*, in the possession of the Hon. George O'Callaghan." The words are also in Peele's *The Old Wives' Tale*, 1595 (Dyce, i. 208), where it is sung instead of the song proposed, *O man in desperation*.

In the comedy of *Laugh and lie down*, 1605, "He plaid such a song of the *Three Merry Men*." In Fletcher's *The Bloody Brother*, the Cook, who is about to be hung with two others, says:

"Good Master Sheriff, your leave too;
This hasty work was ne'er done well: *give us so much time*
As but to sing our own ballads, for we'll trust no man,
Nor no tune but our own; 'twas done in ale too,
And therefore cannot be refus'd in justice:
Your penny-pot poets are such pelting thieves,
They ever hang men twice."

Each then sings a song, and they join in the chorus of—

"Three merry boys, and three merry boys,
And three merry boys are we,
As ever did sing in a hempen string
Under the gallow tree."—*Act iii., sc. 2,—Dyce, x. 428.*

"Three merry men be we" is also quoted in *Westward Hoe*, by Dekker and Webster, 1607; and in *Ram Alley*, 1611.

Moderate time and gaily.

The musical score is written in a single system with two staves. The top staff is in treble clef and the bottom staff is in bass clef. The key signature has one flat (B-flat) and the time signature is common time (C). The melody is simple and rhythmic, with a mix of quarter and eighth notes. The lyrics are written below the staves.

Three merry men and three merry men, And three merry men be we a,
I in the wood, and thou on the ground, And Jack sleeps in the tree.

I LOATHE THAT I DID LOVE.

On the margin of a copy of the Earl of Surrey's poems, in the possession of Sir W. W. Wynne, some of the little airs to which his favorite songs were sung are written in characters of the times. Dr. Nott printed them from that copy in his edition of *Surrey's Songs and Sonnets*,^a 4to., 1814. From this the first tune for "I loathe that I did love" is taken. The second is from a MS. containing songs to the lute, in the British Museum (Addit. 4900), but it is more like the regular composition of a musician than the former.

^a The music was added after a portion of the edition had been circulated.

Three stanzas from the poem are sung by the grave-digger in *Hamlet*; but they are much corrupted, and in all probability designedly, to suit the character of an illiterate clown. On the stage the grave-digger now sings them to the tune of *The Children in the Wood*.

In the *Gorgeous Gallery of Gallant Inventions*, 1578, "the lover complaineth of his lady's inconstancy; to the tune of *I lothe that I did love*," therefore a tune was formerly known by that name, and probably one of the two here printed.

The song will be found among the ballads that illustrate Shakespeare, in Percy's *Reliques of Ancient Poetry*.

Slow. FIRST TUNE.

I loathe that I did love! In youth that I thought sweet, (As
time re-quires for my behove,) Me - thinks it is not meet.

Slow. SECOND TUNE.

I loathe that I did love! In youth that I thought sweet (As
time re - quires for my be - hove, for my be - hove), Me -
-thinks it is not meet, Me - thinks, me - thinks, it is not meet.

PEG A RAMSEY, OR PEGGIE RAMSEY.

In *Twelfth Night*, act ii., sc. 3, Sir Toby says, "Malvolio's a *Peg-a-Ramsey*, and *Three merry men be we*." There are two tunes under the name of *Peg-a-Ramsey*, and both as old as Shakespeare's time. The first is called *Peg-a-Ramsey* X in William Ballet's Lute Book, and is given by Sir John Hawkins as the tune quoted in *Twelfth Night*. (See Steevens' edition of Shakespeare.) He says, "Peggy Ramsey is the name of some old song;" but, as usual, does not cite his authority. It is mentioned as a dance tune by Nashe (see the passage quoted at p. 116), and in *The Shepheard's Holiday*—

"Bounce it Mall, I hope thou will,	Spaniletto—The Venetto;
For I know that thou hast skill;	<i>John come kiss me</i> —Wilson's Fancy.
And I am sure thou there shall find	But of all there's none so sprightly
Measures store to please thy mind.	To my ear, as <i>Touch me lightly</i> ."
Roundelays—Irish hayes;	<i>Wit's Recreations</i> , 1640.
Cogs and Rongs, and <i>Peggie Ramsy</i> ;	

"Little Pegge of Ramsie" is one of the tunes in a manuscript by Dr. Bull, which formed a part of Dr. Pepusch's, and afterwards of Dr. Kitchener's library. Ramsey, in Huntingdonshire, was formerly an important town, and called "Ramsey the rich," before the destruction of its abbey. 1775-1

Burton, in his *Anatomy of Melancholy*, says, "So long as we are wooers, we may kiss at our pleasure, nothing is so sweet, we are in heaven as we think; but when we are once tied, and have lost our liberty, marriage is an hell. '*Give me my yellow hose again*:' a mouse in a trap lives as merrily."

"Give me my yellow hose" is the burden of a ballad called—

"A merry jest of John Tomson, and Jackaman his wife,
Whose jealousy was justly the cause of all their strife;"

to the tune of *Pegge of Ramsey*; beginning thus—

"When I was a bachelor	I cannot do as I have done,
I led a merry life,	Because I live in fear;
But now I am a married man	If I go but to Islington,
And troubled with a wife,	My wife is watching there.

Give me my yellow again,
Give me my yellow hose,
For now my wife she watcheth me,
See yonder where she goes."

It has been reprinted in Evans' *Old Ballads*, i. 187 (1810.)

In *Wit and Mirth, or Pills to purge Melancholy* (1707, iii. 219, or 1719, v. 139), there is a song called "Bonny Peggy Ramsey," to the second tune, X which in earlier copies is called *O London is a fine town*, and *Watton Town's End*.

The original song, "Oh! London is a fine town," is probably no longer extant. A ballad to be sung to the tune was written on the occasion of James the First's visit to Cambridge, in March, 1614—

“Cambridge is a merry town,
And Oxford is another,
The King was welcome to the one,
And fared well at the other,” &c.

See Hawkins' *Ignoramus*, xxxvi.

A second with the burden—

“London is a fine town,
Yet I their cases pity;
The Mayor and some few Aldermen
Have clean undone the city,”

will be found in the King's Pamphlets, British Museum (fol. broadsides, vol. v.). It begins, “Why kept your train-bands such a stir,” and is dated Aug. 13, 1647. (Reprinted in Wright's *Political Ballads*, for the Percy Society.)

In *Le Prince d'Amour*, 12m., 1660, is a third, commencing thus:—

“London is a fine town, and a brave city,
Governed with scarlet gowns; give ear unto my ditty:
And there is a Mayor, which Mayor he is a Lord,
That governeth the city by righteous record.
Upon Simon and Jude's day their sails then up they hoist,
And then he goes to Westminster with all the galley foist.

London is a fine town,” &c.

A fourth song beginning, “Oh! London is a fine town,” will be found in *Pills to purge Melancholy*, 1707, ii. 40, or 1719, iv. 40; and in the same volume another to the tune, beginning—

“As I came from Tottingham,
Upon a market day,
There I met a bonny lass
Clothed all in gray.

Her journey was to London
With buttermilk and whey,
To come down, a down,
To come down, down, a down-a.”

The burden to this song suggests the possibility of its being the tune of a snatch sung by Ophelia in *Hamlet*—

“You must sing down, a down,
An you call him a down-a.”

One of D'Urfey's “Scotch” Songs, called *The Gowlin*, in his play of *Trick for Trick*, was also sung to this tune.

✕ In *The Dancing Master*, 1665 and after, it is called *Watton Town's End*; and in the second part of *Robin Goodfellow*, 1628, there is a song “to the tune of *Watton Town's End*,” beginning—

“It was a country lad,
That fashions strange would see,” &c.

It is reprinted in Evans' *Old Ballads*, 1810, i. 200. Another entitled—

“The common cries of London town,
Some go up street, some go down,”

is to the tune of *Watton Townes End*, black-letter, 1662.

Many others will be found to these tunes, under their various names.

The following is a verse from the ballad quoted in Burton's *Anatomy of Melancholy*. It consists of eighteen stanzas, each of eight lines, and a ditty of four (“Give me my yellow hose again,” &c.). See Evans' *Old Ballads*.

Moderate time.

When I was a Bache-lor, I liv'd a mer-ry life, But now I am a
 mar-ried man, And troubled with a wife, I can-not do as I have done, Be-
 -cause I live in fear, If I go but to Isling-ton, My wife is watching there.

There are slight differences in the copies of the tune called *Watton Town's End* in *The Dancing Master*, and *Oh! London is a fine town* in *Pills to purge Melancholy*, and in *The Beggars' Opera*. The following is *The Beggars' Opera* version:—

Lively.

Oh! Lon-don is a fine town, And a gal-lant ci-ty; 'Tis
 govern'd by the scar-let gown, Come lis-ten to my dit-ty. This
 ci-ty has a May-or, This May-or is a Lord, He
 go-ver-neath the cit-i-zens All by his own ac-cord.

LIGHT O'LOVE.

Light of Love is so frequently mentioned by writers of the sixteenth century, that it is much to be regretted that the words of the original song are still undiscovered. When played slowly and with expression the air is beautiful. In the collection of Mr. George Daniel, of Canonbury, is "A *very proper* dittie: to the tune *Lightie Love*;" which was printed in 1570. The original may not have been quite so "proper," if "Light o'Love" was used in a sense in which it was occasionally employed, instead of its more poetical meaning:—

"One of your *London Light o' Loves*, a right one,
Come over in thin pumps, and half a petticoat."

Fletcher's *Wild Goose Chase*, act iv., sc. 2.

Or in the passage quoted by Douce: "There be wealthy housewives and good housekeepers that use no starch, but fair water; their linen is as white, and they look more Christian-like in small ruffs than *Light of Love* looks in her great starched ruffs, look she never so high, with her eye-lids awry."—*The Glasse of Man's Follie*, 1615.

Shakespeare alludes twice to the tune. Firstly in *The Two Gentlemen of Verona*, act i., sc. 2—

"*Julia*. Some love of yours hath writ to you in rhyme.

Lucetta. That I might sing it, madam, to a tune:

Give me a note:—*your ladyship can set*.

Jul. As little by such toys as may be possible:

Best sing it to the tune of *Light o' Love*.

Luc. It is too heavy for so light a tune.

Jul. Heavy? belike it hath some *burden* then.

Luc. Ay; and melodious were it would you sing it.

Jul. And why not you?

Luc. I cannot reach so high.

Jul. Let's see your song:—How now, minion?

Luc. Keep tune there still, so you will sing it out:

And yet, methinks, I do not like this tune.

Jul. You do not?

Luc. No, madam; 'tis too sharp.

Jul. You, minion, are too saucy.

Luc. Nay, now you are too flat,

And mar the concord with too harsh a *descant*:

There wanteth but a *mean* to fill your song.

Jul. The mean is drown'd with your unruly *base*."

I have quoted this passage *in extenso* as bearing upon the state of music at the time, beyond the mere mention of the tune. Firstly, when Lucetta says, "Give me a note [to sing it to]: your ladyship can set" [a song to music,] it adds one more to the many proofs of the superior cultivation of the science in those days. We should not now readily attribute to ladies, even to those who are generally considered to be well educated and accomplished, enough knowledge of

harmony to enable them to set a song correctly to music, however agile their fingers may be. Secondly—

“It is too heavy for so light a tune,
Heavy? belike it hath some burden then!”

The burden of a song, in the old acceptation of the word, was the base, foot, or under-song. It was sung throughout, and not merely at the end of the verse. Burden is derived from *bourdown*, a drone base (French, *bourdon*.)

“This Sompnour bare to him a stiff burdoun,
Was never trompe of half so gret a soun.”—*Chaucer*.

We find as early as 1250, that *Somer is icumen in* was sung with a foot, or burden, in two parts throughout (“Sing cuckoo, sing cuckoo”); and in the preceding century Giraldus had noticed the peculiarity of the English in singing under-parts to their songs.

That burden still bore the sense of an under-part or base, and not merely of a ditty,^a see *A Quest of Inquirie*, &c., 4to., 1595, where it is compared to the music of a tabor:—“Good people, beware of woovers’ promises, they are like the musique of a tabor and pipe: the pipe says golde, giftes, and many gay things; but performance is moralized in the tabor, which bears the burden of ‘I doubt it, I doubt it.’—(*British Bibliographer*, vol. i.) In Fletcher’s *Humorous Lieutenant*, act v., sc. 2, “H’as made a thousand rhymes, sir, and plays the *burden* to ’em on a Jew’s-trump” (*Jeugd-tromp*, the Dutch for a child’s horn). So in *Much Ado about Nothing*, in the scene between Hero, Beatrice, and Margaret, the last says, “Clap us into *Light o’Love*, that goes without a burden” [there being no man or men on the stage to sing one]. “Do you sing it and I’ll dance it.” *Light o’Love* was therefore strictly a *ballet*, to be sung and danced.

In the interlude of *The Four Elements*, about 1510, Ignorance says—

“But if thou wilt have a song that is good,
I have one of Robin Hood,
The best that ever was made.

Humanity. Then i’ fellowship, let us hear it.

Ign. But there is a *bordon*, thou must bear it,
Or else it will not be.

Hum. Then begin and care not to . . .

Downe, downe, downe, &c.

Ign. Robin Hood in Barnsdale stood,” &c.

Here Humanity starts with the burden, giving the key for the other to sing in. So in old manuscripts, the burden is generally found at the head of the song, and not at the end of the first verse.

Many of these burdens were short proverbial expressions, such as—

“’Tis merry in hall when beards wag all;”

which is mentioned as the “under-song or holding” of one in *The Serving-man’s Comfort*, 1598, and the line quoted by Adam Davy, in his *Life of Alexander*, as early as about 1312. Peele, in his *Edward I.*, speaks of it as “the old

^a “Ditties, they are the ends of old ballads.”—Rowley’s *A Match at Midnight*, act iii., sc. 1.

English proverb;" but he uses the word "proverb" also in the sense of song, for in his *Old Wives' Tale*, 1595, Antick says, "Let us rehearse the old proverb—

' Three merry men and three merry men,
And three merry men be we,' &c.

Shakespeare puts the following four lines into the mouth of Justice Silence when in his cups:—

" Be merry, be merry, my wife has all,
For women are shrews, both short and tall;
'Tis merry in hall, when beards wag all,
And welcome merry Shrovetide."

See also Ben Jonson, v. 235, and note; and vii. 273, Gifford's edit.

Other burdens were mere nonsense words that went glibly off the tongue, giving the accent of the music, such as *hey nonny, nonny no; hey derry down*, &c. The "foot" of the first song in *The pleasant Comedy of Patient Grissil* is—

" Work apace, apace, apace, apace,
Honest labour bears a lovely face;
Then hey noney, noney; hey noney, noney."

I am aware that "Hey down, down, derry down," has been said to be "a modern version of 'Hai down, ir deri dannio,' the burden of an old song of the Druids, signifying, 'Come, let us hasten to the oaken grove' (Jones' *Welsh Bards*, i. 128); but I believe this to be mere conjecture, and that it would now be impossible to prove that the Druids had such a song.

The last comment I have to make upon the passage from Shakespeare is on the word *mean*. The mean in music was the intermediate part between the tenor and treble; not the tenor itself, as explained by Steevens. Descant has already been explained at p. 15.

Reverting to *Light o' Love*: it is also quoted as a tune by Fletcher in *The Two Noble Kinsmen*. The air was found by Sir J. Hawkins in an "ancient manuscript;" it is also contained in William Ballet's MS. Lute Book, and in *Musick's Delight on the Cithren*, 1666.

In the volume of transcripts made by Sir John Hawkins there is a tune entitled *Fair Maid are you walking*, the first four bars of which are identical with *Light o' Love*; and in the Music School, Oxford, one of the manuscripts presented by Bishop Fell, with a date 1620, has *Light o' Love* under the name of *Sicke and sicke and very sicke*; but this must be a mistake, as that ballad could not be sung to it. See *Captain Car* in Ritson's *Ancient Songs*, 1790, p. 139.

In *A Gorgious Gallery of Gallant Inventions*, 1578, the lover exhortheth his lady to be constant: to the tune of *Attend thee, go play thee*;^a and begins with the line, "Not *Light o' Love*, lady." The ballad, "The Banishment of Lord Maltravers and Sir Thomas Gurney," in Deloney's *Strange Histories*, &c., 1607, and of "A song of the wooing of Queen Catherine by Owen Tudor, a young gentleman of Wales" are also to the tune of *Light o' Love*. See *Old Ballads*, 1727, iii. 32; or Evans, ii. 356.

The following is the ballad by Leonard Gybson, a copy of which is in Mr. George Daniel's Collection.

^a "Attend thee, go play thee," is a song in *A Handefull of Pleasant Delites*, 1584, and is also the tune of one sung

by Wantonness in the interlude of *The Marriage of Wit and Wisdom*. See Shakespeare Society's Reprint, p. 20.

A VERY PROPER DITTIE: TO THE TUNE OF LIGHTIE LOVE.

"Leave lightie love, ladies, for fear of yll name:
And true love embrace ye, to purchase your fame."

Very slow and smoothly.

By force I am fix-ed my fan-ey to write, In-gra-titnde willeth me not to re-frain:
Then blame me not, ladies, although I in-dite What lighty love now amongst you doth reign:

Your tra-ces in places, to outward allurements, Do move my en-deavour to be the more plain:
Your nicings and 'ticings, with sundry procurements, To publish your lightie love do me constrain.

Deceit is not dainty, it comes at each dish;
Fraud goes a fishing with friendly looks;
Through friendship is spoiled, the silly poor
fish

That hover and shower upon your false hooks,
With bait you lay wait, to catch here and there,
Which causeth poor fishes their freedom to
lose;

Then lout ye, and flout ye;—whereby doth
appear,
Your lighty love, ladies, still cloaked with
glose.

With Dian so chaste you seem'd to compare,
When Helens you be, and hang on her train;
Methinks faithful Thisbes be now very rare,
But one Cleopatra, I doubt, doth remain.

You wink, and you twink, until Cupid have
caught,
And forceth through flames your lovers to sue:
Your lighty love, ladies, too dear they have
bought, [rue.

When nothing will move you their causes to

I speak not for spite, nor do I disdain
Your beauty, fair ladies, in any respect;
But one's ingratitude doth me constrain,
As child hurt with fire, the flame to neglect.
For, proving in loving, I find by good trial,
When Beauty had brought me unto her beck,
She staying, not weighing, but making denial,
And shewing her lighty love, gave me the
check.

Thus fraud for friendship did lodge in her
breast;

Such are most women, that when they espy
Their lovers inflamed, with sorrows opprest,
They stand then with Cupid against their reply.
They taunt, and they vaunt, they smile when
they view

How Cupid hath caught them under his train;
But warned, discerned, the proof is most true,
That lighty love, ladies, amngst you does
reign.

Ye men that are subject to Cupid his stroke,
And therein seem now to have your delight,
Think, when you see bait, there is hidden a
hook, [bite.

Which surely will have you, if that you do
Such wiles, and such guiles by women are
wrought, [prevent;

That half of their mischiefs men cannot
When they are most pleasant, unto your
thought,

Then nothing but lighty love is their intent.

Consider that poison doth lurk oftentime
In shape of sugar, to put some to pain;
And fair wordès painted, as dames can define,
The old proverb saith, doth make some fools
fain.

Be wise and precise, take warning by me,
Trust not the crocodile, lest you do rue;
To women's fair words do never agree,
For all is but lighty love;—this is most true.

I touch no such ladies as true love embrace,
 But such as to lighty love daily apply;
 And none will be grieved, in this kind of
 case,
 Save such as are minded true love to deny.
 Yet friendly and kindly I shew you my mind:
 Fair ladies, I wish you to use it no more;
 But say what you list, thus I have defin'd
 That lighty love, ladies, you ought to abhor.

To trust women's words, in any respect,
 The danger by me right well it is seen;
 And Love and his laws, who would not neglect,
 The trial whereof hath most perilous been?
 Pretending, the ending, if I have offended,
 I crave of you, ladies, an answer again:
 Amend, and what's said shall soon be amended,
 If case that your light love no longer do reign.

WHEN THAT I WAS A LITTLE TINY BOY.

The Fool's song which forms the Epilogue to *Twelfth Night* is still sung on the stage to this tune. It has no other authority than theatrical tradition. A song of the same description, and with the same burden, is sung by the Fool in *King Lear*, act iii., sc. 2.—

“He that has a little tiny wit,
 With a heigh ho! the wind and the rain,
 Must make content with his fortunes fit,
 For the rain it raineth every day.”

The following is the song in *Twelfth Night* :—

In moderate time.

When that I was a little tiny boy, With a heigh ho! the wind and the rain, A

fool - ish thing was but a toy, For the rain it rain-eth ev' - ry day, With a

heigh ho! the wind and the rain, And the rain it rain-eth ev' - ry day.

But when I came to man's estate,
 With a heigh ho! &c.,
 'Gainst knaves and thieves men shut their gate,
 For the rain, &c.

But when I came, alas! to wive,
 With a heigh ho! &c.,
 By swaggering I could never thrive,
 For the rain, &c.

But when I came unto my bed,
 With a heigh ho! &c.,
 With toss-pots still I'd drunken head,
 For the rain, &c.

A great while ago the world begun,
 With a heigh ho! the wind and the rain;
 But that is all one, our play is done,
 And we'll strive to please you every day.

SICK, SICK, AND VERY SICK.

This tune is contained in Anthony Holborne's *Cittharn Schoole*, 4to., 1597, and in one of the Lute MSS. in the Public Library, Cambridge. (D. d. iv. 23.) In *Much Ado about Nothing*, Hero says, "Why, how now! do you speak in the *sick tune*?" and Beatrice answers, "I am out of all other tune, methinks." In Nashe's *Summer's last Will and Testament*, Harvest says, "My mates and fellows, sing no more *Merry, merry*, but weep out a lamentable *Hooky, hooky*, and let your sickles cry—

Sick, sick, and very sick,
And sick and for the time;
For Harvest, your master, is
Abus'd without reason or rhyme."

On 24th March, 1578, Richard Jones had licensed to him "a ballad intituled *Sick, sick, &c.*, and on the following 19th June, "A new songe, intituled—

Sick, sick, in grave I would I were,

For grief to see this wicked world, that will not mend, I fear."

This was probably a moralization of the former.

In the *Harleian Miscellany*, 4to, 10. 272, is "A new ballad, declaring the dangerous shooting of the gun at the court (1578), to the tune of *Sicke and sicke*; commencing—

"The seventeenth day of July last,
At evening toward night,
Our noble Queen Elizabeth
Took barge for her delight;
And had the watermen to row,
Her pleasure she might take,

About the river to and fro,
As much as they could make.
Weep, weep, still I weep,
And shall do till I die,
To think upon the gun was shot
At court so dangerously."

The ballad from which the tune derives its name is probably that printed in Ritson's *Ancient Songs*, (1793, p. 139) from a manuscript in the Cotton Library (Vespasian, A 25), and entitled *Captain Car*. The event which gave rise to it occurred in the year 1571. The first stanza is here printed to the tune:—

It be - fell at Mar - tin - mas, When weather wax - ed cold,
Sick, sick, and ve - ry sick, And sick and like to die; The

Cap - tain Car said to his men, We must go take a hold.
sick - est night that I a - bode, Good Lord, have mercy on me.

TO-MORROW IS ST. VALENTINE'S DAY.

This is one of Ophelia's songs in *Hamlet*. It is found in several of the ballad operas, such as *The Cobblers' Opera* (1729), *The Quakers' Opera* (1728), &c., under this name. In *Pills to purge Melancholy* (1707, ii. 44) it is printed to a song in Heywood's *Rape of Lucrece*, beginning, "Arise, arise, my juggy, my puggy." Other versions will be found under the names of "Who list to lead a soldier's life," and "Lord Thomas and Fair Ellinor." See pages 144 and 145.

Cheerfully.

Good mor-row, 'tis St. Valentine's day, All in the morning be -

- time, And I a maid at your window, To be your Valen - time.

GREEN SLEEVES.

Green Sleeves, or *Which nobody can deny*, has been a favorite tune, from the time of Elizabeth to the present day; and is still frequently to be heard in the streets of London to songs with the old burden, "Which nobody can deny." It will also be recognised as the air of *Christmas comes but once a year*, and many another merry ditty.

"And set our credits to the tune of *Greene Sleeves*."—*The Loyal Subject*, by Beaumont and Fletcher.

Falstaff.—"Let the sky rain potatoes! let it thunder to the tune of *Green Sleeves*, hail kissing comfits, and snow eringoes, let there come a tempest of provocation, I will shelter me here." (*Embracing her*).—*Merry Wives of Windsor*, act v., sc. 5.

"*Mrs. Ford*.—"I shall think the worse of fat men, as long as I have an eye to make difference of men's liking. And yet he would not swear; praised women's modesty; and gave such orderly and well-behaved reproof to all uncomeliness, that I would have sworn his disposition would have gone to the truth of his words: but they do no more adhere and keep pace together, than the Hundredth Psalm to the tune of *Green Sleeves*."—*Merry Wives of Windsor*, act ii., sc. 1.

The earliest mention of the ballad of *Green Sleeves* in the Registers of the Stationers' Company is in September, 1580, when Richard Jones had licensed to him, "A new Northern Dittye of the *Lady Greene Sleeves*." The date of the entry, however, is not always the date of the ballad; and this had evidently attained some popularity before that time, because on the same day Edward

White had a license to print, "A ballad, being the Ladie Greene Sleeves *Answer* to Donkyn his frende." Also Edward Guilpin in his *Skialethia, or a Shadow of Truth*, 1598, says: "Yet like th' olde ballad of the *Lord of Lorne*,

Whose last line^a in King Harries days was borne."

As the ballad of *The Lord of Lorne and the False Steward*, which was entered on the 6th October, 1580, was sung to the tune of *Green Sleeves*, it would appear that *Green Sleeves* must be a tune of Henry's reign. Copies of *The Lord of Lorne* are in the Pepys Collection (i. 494), and the Roxburghe (i. 222).

Within twelve days of the first entry of *Green Sleeves* it was converted to a pious use, and we have, "*Greene Sleeves* moralised to the Scripture, declaring the manifold benefites and blessings of God bestowed on sinful man;" and on the fifteenth day Edward White had "tollerated unto him by Mr. Watkins, a ballad intituled Greene Sleeves and Countenance, in Countenance is Greene Sleeves." By the expression "tolerated" instead of "licensed," we may infer it to have been of questionable propriety.

Great, therefore, was the popularity of the ballad immediately after its publication, and this may be attributed rather to the merry swing of the tune, than to the words, which are neither remarkable for novelty of subject, nor for its treatment.

An attempt was speedily made to improve upon them, or to supply others of more attractive character, for in December of the same year, Jones, the original publisher, had "tolerated to him A merry newe Northern Songe of *Greene Sleeves*," beginning, *The bonniest lass in all the land*. This was probably the ballad that excited William Elderton to write his "Reprehension against Greene Sleeves" in the following February, for there appears nothing in the original song to have caused it. The seventh entry within the year was on the 24th of August, 1581, when Edward White had licensed "a ballad intituled—

"Greene Sleeves is worne awaie,
Yellow Sleeves come to decaie.
Blacke Sleeves I holde in despite,
But White Sleeves is my delight."

Nashe, speaking of Barnes' *Divine Centurie of Sonets*, says they are "such another device as the goodly ballet of John Careless, or the song of Green Sleeves Moralized." Fletcher says, "And, by my Lady Greensleeves, am I grown so tame after all my triumphs?" and Dr. Rainoldes, in his *Overthrow of Stage Plays*, 1599, says, "Now if this were lawfully done because *he* did it, then William, Bishop of Ely, who, to save his honour and wealth, became a *Green Sleeves*, going in women's raiment from Dover Castle to the sea-side, did therein like a man;—although the women of Dover, when they found it out, by plucking down his muffler and seeing his new shaven beard, called him a monster for it."

In Mr. Payne Collier's Collection, and in that of the Society of Antiquaries, are copies of "A Warning to false Traitors, by example of fourteen; whereof six were executed in divers places neere about London, and two near Braintford, the

^a The last lines of the *Lord of Lorne* are—

"Let Rebels therefore warned be,
How mischief once they do pretend;

For God may suffer for a time,
But will disclose it at the end."

Perhaps Guilpin may mean that this formed part of an older ballad.

28th day of August, 1588; also at Tyborne were executed the 30th day six; viz., five men and one woman: to the tune of *Green Sleeves*," beginning—

"You traitors all that do devise
To hurt our Queen in treacherous wise,
And in your hearts do still surmise
Which way to hurt our England;
Consider what the end will be
Of traitors all in their degree:
Hanging is still their destiny
That trouble the peace of England."

The conspirators were treated with very little consideration by the ballad-monger in having their exit chaunted to a merry tune, instead of the usual lamentation, to the hanging-tune of *Fortune my foe*.

Elderton's ballad, *The King of Scots and Andrew Brown*, was to be sung to the tune of *Mill-field*, or else to *Green Sleeves* (see p. 185), but the measure suits the former and not the latter. However, his "New Yorkshire Song, intituled—

"Yorke, Yorke, for my monie,
Of all the cities that ever I see,
For merry pastime and companie,
Except the cittie of London;"

which is dated "from Yorke, by W. E., and imprinted at London by Richard Jones," in 1584, goes so trippingly to *Green Sleeves*, that, although no tune is mentioned on the title, I feel but little doubt of its having been intended for that air. It was written during the height of its popularity, and not long after his own "Reprehension."

The song of *York for my money* is on a match at archery between the Yorkshire and the Cumberland men, backed by the Earls of Essex and Cumberland, which Elderton went to see, and was delighted with the city and with his reception; especially by the hospitality of Alderman Maltby of York.

Copies will be found in the Roxburghe Collection, i. 1, and Evans' *Old Ballads*, i. 20,. It begins, "As I come thow the North countrey," and is referred to in Heywood's *King Edward IV.*, 1600.

In Mr. Payne Collier's *Old Ballads*, printed for the Percy Society, there is one of Queen Elizabeth at Tilbury Fort (written shortly anterior to the destruction of the Spanish Armada) to the tune of *Triumph and Joy*. The name of the air is probably derived from a ballad which was entered on the Stationers' books in 1581, of "The Triumpe shewed before the Queene and the French Embassadors," who preceded the arrival of the Duke of Anjou, and for whose entertainment jousts and triumphs were held. The tune for this ballad is not named in the entry at Stationers' Hall, but if a copy should be found, I imagine it will prove also to have been written to *Green Sleeves*, from the metre, and the date coinciding with the period of its great popularity.

Richard Jones, to whom *Green Sleeves* was first licensed, was also the printer of *A Handefull of Pleasant Delites*, 1584, in which a copy of the ballad will be found. Also in Ellis' *Specimens*, ii. 394, (1803). A few verses are subjoined,

as affording an insight into the dress and manners of an age with which we cannot be too well acquainted.

The tune is contained in several of Dowland's lute manuscripts; in William Ballet's Lute Book; in Sir John Hawkins' transcripts of virginal music; in *The Dancing Master*; *The Beggar's Opera*; and in many other books.

As the second part differs in the oldest copies, from others of later date, both versions are subjoined.

The first is from William Ballet's Lute Book compared with another in Sir John Hawkins' transcripts of virginal music; both having the older second part.

Smoothly and in moderate time. TUNE OF GREEN SLEEVES. OLDEST COPY.

A - las! my love, you do me wrong, To cast me off dis -
 -courteously, And I have lov - ed you so long, De - light - ing in your company.
 Green - sleeves was all my joy, . . . Green - sleeves was my delight,
 Green - sleeves was my heart of gold, And who but my La - dy Greensleeves.

I have been ready at your hand
 To grant whatever you would crave,
 I have both waged life and land,
 Your love and good-will for to have.
 Greensleeves was all my joy, &c.

I bought thee kerchers to thy head,
 That were wrought fine and gallantly,
 I kept thee booth at board and bed,
 Which cost my purse well favoredly.
 Greensleeves was all my joy, &c.

I bought thee petticoats of the best,
The cloth so fine as might be;
I gave thee jewels for thy chest,
And all this cost I spent on thee.

Greensleeves was all my joy, &c.

Thy smock of silk, both fair and white,
With gold embroidered gorgeously;
Thy petticoat of sendal right, [thin silk]
And these I bought thee gladly.

Greensleeves was all my joy, &c.

He then describes her girdle of gold, her purse, the crimson stockings all of silk, the pumps as white as milk, the gown of grassy green, the satin sleeves, the gold-fringed garters; all of which he gave her, together with his gayest gelding, and his men decked all in green to wait upon her:

They set thee up, they took thee down,

They serv'd thee with humility;

Thy foot might not once touch the ground,

And yet thou wouldst not love me.

Greensleeves was all my joy, &c.

She could desire no earthly thing without being gratified:

Well I will pray to God on high,
That thou my constancy mayst see,
And that yet once before I die
Thou wilt vouchsafe to love me.

Greensleeves was all my joy, &c.

Greensleeves, now farewell! adieu!

God I pray to prosper thee!

For I am still thy lover true,

Come once again and love me.

Greensleeves was all my joy, &c.

At the Revolution *Green Sleeves* became one of the party tunes of the Cavaliers; and in the "Collection of Loyal Songs written against the Rump Parliament," there are no less than fourteen to be sung to it. It is sometimes referred to under the name of *The Blacksmith*, from a song (in the Roxburghe Collection, i. 250) to the tune of *Green Sleeves*, beginning—

"Of all the trades that ever I see

There is none with the blacksmith's compared may be,

For with so many several tools works he,

Which nobody can deny."

Pepys, in his diary, 22nd April, 1660, says that, after playing at nine-pins, "my lord fell to singing a song upon the Rump, to the tune of *The Blacksmith*."

It was also called *The Brewer*, or *Old Noll, the Brewer of Huntingdon*, from a satirical song about Oliver Cromwell, which is to be found in *The Antidote to Melancholy*, 1661, entitled "The Brewer, a ballad made in the year 1657, to the tune of *The Blacksmith*;" also in *Wit and Drollery, Jovial Poems*, 1661.

In *The Dancing Master*, 1686, the tune first appears under the name of *Green Sleeves and Pudding Pies*; and in some of the latest editions it is called *Green Sleeves and Yellow Lace*. Percy says, "It is a received tradition in Scotland that *Green Sleeves and Pudding Pies* was designed to ridicule the Popish clergy," but the tradition most probably refers to a song of James the Second's time called *At Rome there is a terrible rout*,^a which was sung to the tune, and attained some popularity, since in the ballad-opera of *Silvia, or The Country Burial*, 1731, it appears under that name. Boswell, in his Journal, 8vo., 785, p. 319, prints the following Jacobite song:—

^a This is entitled "Father Peters' Policy discovered; or the Prince of Wales proved a Popish Perkin." London: printed for R. M., ten stanzas, of which the following is the first:—

"In Rome there is a most fearful rout;
And what do you think it is about?
Because the birth of the babe's come out,
Sing Lullaby Baby, by, by, by."

“Green Sleeves and Pudding Pies, May our affairs abroad succeed,
 Tell me where my mistress lies, And may our King come home with speed,
 And I'll be with her before she rise, And all Pretenders shake for speed,
 Fiddle and aw together. And let his health go round.

To all our injured friends in need,
 This side and beyond the Tweed,
 Let all Pretenders shake for dread,
 And let his health go round.”

There is no apparent connection between the subject of the first and that of the remaining stanzas; and although the first may have been the burden of an older song, it bears no indication of having referred to the clergy of any denomination.

There is scarcely a collection of old English songs in which at least one may not be found to the tune of *Green Sleeves*. In the West of England it is still sung at harvest-homes to a song beginning, “A pie sat on a pear-tree top;” and at the Maypole still remaining at Ansty, near Blandford, the villagers still dance annually round it to this tune.

The following “Carol for New Year’s Day, to the tune of *Green Sleeves*,” is from a black-letter collection printed in 1642, of which the only copy I have seen is in the Ashmolean Library, Oxford.

The old year now away is fled,
 The new year it is entered;
 Then let us now our sins down tread,
 And joyfully all appear.

Let’s merry be this holiday,
 And let us run with sport and play,
 Hang sorrow, let’s cast care away—
 God send you a happy new year.

And now with new year’s gifts each friend
 Unto each other they do send;
 God grant we may our lives amend,
 And that the truth may appear.
 Now like the snake cast off your skin
 Of evil thoughts and wicked sin,
 And to amend this new year begin—
 God send us a merry new year.

And now let all the company
 In friendly manner all agree,
 For we are here welcome all may see
 Unto this jolly good cheer.

I thank my master and my dame,
 The which are founders of the same,
 To eat to drink now is no shame—
 God send us a merry new year.

Come lads and lasses every one,
 Jack, Tom, Dick, Bess, Mary, and Joan,
 Let’s cut the meat unto the bone,
 For welcome you need not fear.

And here for good liquor we shall not lack,
 It will whet my brains and strengthen my
 back,
 This jolly good cheer it must go to wrack—
 God send us a merry new year.

Come, give us more liquor when I do call,
 I’ll drink to each one in this hall,
 I hope that so loud I must not bawl,
 But unto me lend an ear.

Good fortune to my master send,
 And to my dame which is our friend,
 God bless us all, and so I end—

And God send us a happy new year.

The following version of the tune, from *The Beggars’ Opera*, 1728, is that now best known. I have not found any lute or virginal copy which had this second part. The earliest authority for it is *The Dancing Master*, 1686, and it may have been altered to suit the violin, as the older second part is rather low, and less effective, for the instrument.

I have selected a few lines from a political song called *The Trimmer*, to print with this copy, because it has the burden, "Which nobody can deny." It is one of the many songs to the tune in *Pills to purge Melancholy*.

TUNE OF GREEN SLEEVES. LATER COPY.

Boldly.

Pray lend me your ear, if you've a - ny to spare, You that love Common-wealth as you
 hate Common Prayer, That can in a breath pray, dissemble and swear, Which nobody can de - ny.
 I'm first on the wrong side, and then on the right, To-day I'm a Jack, and to - morrow a Mite, I for
 ei-ther will pray, but for nei-ther will fight, Which no - body can de - ny.

MY ROBIN IS TO THE GREENWOOD GONE; OR, BONNY SWEET ROBIN.

This is contained in Anthony Holborne's *Cittharn Schoole*, 1597; in Queen Elizabeth's Virginal Book; in William Ballet's Lute Book; and in many other manuscripts and printed books.

There are two copies in William Ballet's Lute Book, and the second is entitled "Robin *Hood* is to the greenwood gone;" it is, therefore, probably the tune of a ballad of Robin Hood, now lost.

Ophelia sings a line of it in *Hamlet*—

"For bonny sweet Robin is all my joy;"

and in Fletcher's *Two Noble Kinsmen*, the jailer's daughter, being mad, says, "I can sing twenty more . . . I can sing *The Broom* and *Bonny Robin*." In Robinson's *Schoole of Musicke* (1603), and in one of Dowland's Lute Manuscripts,

(D. d., 2. 11, Cambridge), it is entitled, "Robin is to the greenwood gone; in Addit. MSS. 17,786 (Brit. Mus.), "*My Robin*," &c.

A ballad of "A dolefull adieu to the last Erle of Darby, to the tune of *Bonny sweet Robin*," was entered at Stationers' Hall to John Danter on the 26th April, 1593; and in the *Crown Garland of Golden Roses* is "A courtly new ballad of the princely wooing of the fair Maid of London by King Edward;" as well as "The fair Maid of London's answer," to the same tune. The two last were also printed in black-letter by Henry Gosson, and are reprinted in Evans' *Old Ballads*, iii. 8.

In "Good and true, fresh and new Christmas Carols," B.L., 1642, there is a "Carol for St. Stephen's day: tune of *Bonny sweet Robin*," beginning—

"Come, mad boys, be glad, boys, for Christmas is here,
And we shall be feasted with jolly good cheer," &c.

Slowly and ad libitum.

My Ro - bin is to the green-wood gone,

WITH A FADING.

In act iv., se. 3, of Shakespear's *Winter's Tale*, the servant says of Autolyceus, "He hath songs for man or woman, of all sizes; no milliner can so fit his customers with gloves: he has the prettiest love-songs for maids; . . . with such delicate burdens of *dildos* and *fadings*."

In the Roxburghe Collection, i. 12, there is a ballad by L. P. (Laurenee Priece?), entitled "The Batchelor's Feast; or—

The difference betwixt a single life and a double;
Betwixt the batchelor's pleasure and the married man's trouble.

To a pleasant new tune, called *With a hie dildo dill*." It begins thus:—

"As I waltk forth of late, where grass and flowers spring,
I heard a batchelor within an harbour sing.
The tenor of his song contain'd much melodie:
It is a gallant thing to live in liberty.

*With a hie, dildo, dill,
Hie do, dil dur lie;
It is a delightful thing
To live at liberty."*

There are six stanzas; and six more in a second part (at p. 17 of the same

volume), "printed at London for I. W." (either I. Wright or I. White, who were both ballad printers of the reigns of James I. and Charles I.)

In *Choice Drollery*, 1656, p. 31, is another, which would require a different tunc, commencing— "A story strange I will you tell,

But not so strange as true,
Of a woman that danc'd upon the rope,
And so did her husband too.
With a dildo, dildo, dildo,
With a dildo, dildo dee."

In the Pepys Collection of Ballads, i. 224, is one by Robert Guy, printed for H. Gosson, and with the following title:—

"The Merry Forester.

Young men and maids, in country or in city
I crave your aids with me to tune this ditty ;
Both new and true it is, no harm in this is,
But is composed of the word call'd kisses ;
Yet meant by none, abroad loves to be gadding :
It goes unto the tune of *With a fading."*

The first line is "Of late I chanc'd to be where I," &c.

Another song, which has the burden "with a fading," will be found in Shirley's *Bird in a Cage*, act iv., sc. 1 (1633). A third in *Sportive Wit, &c.*, 1656, p. 58. The last is also printed in *Pills to purge Melancholy*, ii. 99 (1707), with the tune, of which there are other copies in the same work.

There are also ballads to it, under the name of *An Orange*, and *With a Pudding*. See Roxburgh Collection, ii. 16 ; *Pills to purge Melancholy*, i. 90 (1707), &c.

The *Fading* is the name of an Irish dance, but *With a fading* (or *fadding*) seems to be used as a nonsense-burden, like *Derry down*, *Hey nonny, nonny no*, &c.

Trippingly and in moderate time.

The cour-tiers scorn us coun-try clowns; We coun-try clowns do
scorn the court, For we are as mer-ry up-on the downs As you are at
mid-night with all your sport. *With a fading.*

You hawk, you hunt, you lie upon pallets,
You eat, you drink (the Lord knows how!);
We sit upon hillocks, and pick up our sallets,
And drink up a syllabub under a cow.

With a fading.

Your clothes are made of silk and satin,
And ours are made of good sheep's gray;
You mix your discourse with pieces of Latin,
We speak our English as well as we may.

With a fading.

Your masks are made for knights and lords,
And ladies that go fine and gay;
We dance to such music the bagpipe affords,
And trick up our lasses as well as we may.

With a fading.

You dance Corants and the French Braul,
We jig the Morris upon the green,
And make as good sport in a country hall,
As you do before the King and the Queen.

With a fading.

HOW SHOULD I YOUR TRUE LOVE KNOW?

The late W. Linley (an accomplished amateur, and brother of the highly-gifted Mrs. Sheridan) collected and published "the wild and pathetic melodies of Ophelia, as he remembered them to have been exquisitely sung by Mrs. Forster, when she was Miss Field, and belonged to Drury Lane Theatre;" and he says, "the impression remained too strong on his mind to make him doubt the correctness of the airs, agreeably to her delivery of them." Dr. Arnold also noted them down from the singing of Mrs. Jordan, and Mr. Ayrton has followed that version in his Annotations to Knight's *Pictorial Edition of Shakespeare*. The notes of this air are the same in both; but in the former it is in $\frac{3}{4}$ time, in the latter in common time. The melody is printed in common time in *The Beggars' Opera* (1728) to "You'll think, ere many days ensue," and in *The Generous Freemason*, 1731.

Dr. Percy selected some of the fragments of ancient ballads which are dispersed through Shakespeare's plays, and especially those sung by Ophelia in *Hamlet*, and connected them by a few supplemental stanzas into his charming ballad, *The Friar of Orders Gray*, the first line of which is taken from one, sung by Petruccio, in *The Taming of the Shrew*.

The following is the tune; but in singing Ophelia's fragments, each line should begin on the first of the bar, and not with the note before it. In the ballad-operas it has the burden, *Twang, lang, dildoo dee* at the end, with two additional bars of music, the same as to *The Knight and Shepherd's Daughter*. See p. 127.

Moderate time and smoothly.

And how should I your true-love know From many an-o-ther
How should I From an-o-ther

one? O by his coc-kle hat and staff, And by his san-dal shoon.
By his And his

He is dead and gone, lady,
He is dead and gone;
At his head a green grass turf,
At his heels a stone.

White his shroud as mountain snow,
Larded with sweet flowers,
Which bewept to the grave did go
With true love showers.

A parody on this song seems to be intended in Rowley's *A Match at Midnight*, 1633, where the Welshman sings—

“Did hur not see hur true love-a
As hur come from London?” &c. -

AND WILL HE NOT COME AGAIN?

This fragment, sung by Ophelia, was also noted down by W. Linley. It appears to be a portion of the tune entitled *The Merry Milkmaids* in *The Dancing Master*, 1650, and *The Milkmaids' Dumps* in several ballads. The following lines in *Eastward Roe*, 1605, resemble, and are probably a parody on, Ophelia's song:—

“His head as white as milk,
All flaxen was his hair;
But now he is dead,
And lain in his bed,
And never will come again.”—*Dodsley*, iv., 223.

Very slowly and ad libitum.

And will he not come a - gain, And will he not come a - gain? No,
no, he is dead, Gone to his deathbed, He ne - ver will come a - gain.

His beard was white as snow,
All flaxen was his hair,
He is gone, he is gone,
And we cast away moan;
God 'a mercy on his soul.

O DEATH! ROCK ME ASLEEP.

In the second part of Shakespeare's *King Henry IV.*, act ii., sc. 4, Pistol snatching up his sword, exclaims—

“What! shall we have incision? shall we imbrue?
Then *death rock me asleep, abridge my doleful days!*”

This is in allusion to the following song, which is supposed to have been written by Anne Boleyn. The words were printed by Sir John Hawkins in his *History of Music*, having been “communicated to him by a very judicious antiquary,” then “lately deceased,” whose opinion was that they were written either by, or in the person of, Anne Boleyn; “a conjecture,” he adds, “which her unfortunate history renders very probable.” On this Ritson remarks, “It is, however, but a conjecture: any other state prisoner of that period having an equal claim.

George, Viscount Rochford, brother to the above lady, and who suffered on her account, 'hath the fame,' according to Wood, 'of being the author of several poems, songs, and sonnets, with other things of the like nature,' and to him he (Ritson) is willing to refer them."—(*Ancient Songs*, 1790, p. 120.)

The first stanza of the words, with the tune, is contained in a manuscript of the latter part of Henry's reign, formerly in the possession of Stafford Smith, and now in that of Dr. Rimbault. It is a single-voice part, in the diamond-headed note, and without accompaniment. Another copy, with an accompaniment for the lute, will be found in Addit. MSS. 4900, British Museum.

Moderate time, and like recitative.

O Death! O Death, rock me a - sleep! Bring me to qui - et

rest: Let pass my wea-ry, guiltless life Out of my careful breast.

Toll on the pass - ing bell, Ring out my dole - ful knell, Let thy

sound my death tell. *pp* Death doth draw near me, *f* There

is no re - me - dy, no re - me - dy, There is no *pp* re - me - dy.

My pains who can express?
 Alas! they are so strong;
 My dolour will not suffer strength
 My life for to prolong.
 Toll on, &c.

Alone in prison strong
 I wail my destiny;
 Woe worth this cruel hap that I
 Should taste this misery.
 Toll on, &c.

Farewell my pleasures past,
 Welcome my present pain;
 I feel my torments so increase,
 That life cannot remain.
 Cease now the passing bell,
 Rung is my doleful knell,
 For the sound my death doth tell.
 Death doth draw nigh,
 Sound my end dolefully,
 For now I die.

CAN YOU NOT HIT IT, MY GOOD MAN?

The following lines are sung by Rosaline and Boyet in act iv., sc. 1, of *Love's Labour Lost*. The tune was transcribed by Dr. Rimbault from one of the MSS. presented by Bishop Fell to the Music School at Oxford, and bearing a date of 1620. *Canst thou not hit it* is mentioned as a dance in the play of *Wily Beguiled*, written in the reign of Elizabeth. In 1579, "a ballat intytuled *There is better game, if you could hit it,*" was licensed to Hughe Jaxon.

Trippingly and moderately fast.

Musical notation for Rosaline's part. The score is in G major (one sharp) and 6/8 time. It consists of a single melodic line on a treble clef staff. The lyrics are: ROSALINE.--Thou canst not hit it, hit it, hit it, Thou canst not hit it, my good man.

Musical notation for Boyet's part. The score is in G major (one sharp) and 6/8 time. It consists of a single melodic line on a treble clef staff. The lyrics are: BOYET--An I can - not, can - not, can - not, An I can - not, an - o - ther can.

The list of music illustrating Shakespeare might be largely increased, by including in it catches, part-music, and the works of known composers, which do not fall within the scope of the present collection. The admirers of Shakespeare will be gratified to know that a work is in progress which will include not only those, but also such of the original music to his dramas as can still be found.^a

The three following ballads, with which I close the reign of Elizabeth, were popular in the time of Shakespeare, but are not mentioned by the great poet.

^a This work (to which Dr. Rimbault has devoted many years of zealous research) will be entitled "A Collection of Ancient Music, illustrating the plays and poems of Shakespeare." The first portion will contain all that now remains of the original music to his dramas, or which, if not composed for the first representation of them, was written during the life-time of the poet. The whole of

the music of *The Tempest* will be included in this part. Another division will contain the old songs, ballads, catches, &c., inserted, or alluded to, by Shakespeare. The dances will form the third part. It was owing to researches on a subject so much akin to that of the present Collection, that Dr. Rimbault's aid has been so peculiarly valuable in this work.

BARA FAUSTUS' DREAM.

In the instrumental arrangements of this tune it is usually entitled *Bara Faustus* (or *Barrow Foster's*) *Dream*; and when found as a song, it is generally as, "Come, sweet love, let sorrow cease."

It will be found under the former name in Queen Elizabeth's Virginal Book (twice); in Rossiter's *Lessons for Consort*, 1609; and in *Nederlandsche Gedenck-Clanck*, 1626, under the latter in "Airs and Sonnets," MS., Trin. Col., Dublin (F. v. 13); in the MS. containing "It was a lover and his lass," described at p. 204; and in Forbes' *Cantus*, 1682.

Bara Faustus' Dreame was one of the tunes chosen for the *Psalmes or Songs of Sion*, &c., 1642.

Smoothly, and with expression.

Come sweet Love, let sor-row cease, Banish frowns, leave off dis-sen-tion.

Love's war makes the sweetest peace, Hearts u-ni-ting by contention, Sunshine follows Af-ter sor-row

after rain, Sor-rows ceas-ing, This is pleasing, All proves fair a - gain.
cometh joy, Trust me, prove me, try me, love me, This will care an - noy.

THE SPANISH PAVAN.

Dekker, in his *Knight's Conjuring* (1607) thus apostrophises his opponent: "Thou, most clear-throated singing man, with thy harp, to the twinkling of which inferior spirits skipp'd like goats over the Welsh mountains, hadst privilege (because thou wert a fiddler) to be saucy? Inspire me with thy cunning, and guide me in true fingering, that I may strike those tunes which thou playd'st! Lucifer himself danced a *Lancashire Hornpipe* whilst thou wert there. If I can but harp upon *thy* string, he shall now, for my pleasure, tickle up *The Spanish Pavan*." The tune of *The Spanish Pavan* was very popular in the reigns of Elizabeth and James. One of the songs in Anthony Munday's *Banquet of*

Daintie Conceits, 1588, is "to the note of *The Spanish Pavin*;" another in part ii. of *Robin Goodfellow*, 1628; and there are many in the Pepys and Roxburghe Collections of Ballads.

It is mentioned as a dance in act iv., sc. 2, of Middleton's *Blurt, Master Constable*, 1602; and in act i., sc. 2, of Ford's *'Tis Pity*, 1633. In the former the tune is played for Lazarillo to dance *The Spanish Pavan*. The figure, which differed from other Pavans, is described in Thoinot Arbeau's *Orchesographie*, 1589; but as the tune there printed is wholly different from the following (which is found in Queen Elizabeth's Virginal Book, William Ballet's Lute Book, Sir J. Hawkins' transcripts of Virginal Music, &c.), I suppose this to be English, although not a characteristic air.

The ballad, "When Samson was a tall young man," (of which the first stanza is here printed) is in the Pepys Collection, i. 32; in the Roxburghe, i. 366; and in Evans' *Old Ballads*, i. 283 (1810).^a It is parodied in *Eastward Hoe*, the joint production of Ben Jonson, Marston, and Chapman, act ii., sc. 1. The two first lines are the same in the parody and the ballad.

Moderate time.

When Sam-son was a tall young man, His pow'r and strength in -
 -creas-ed then, And in the host and tribe of Dan, The Lord did bless him al - way.
 It chan-ced so up - on a day, As he was walking on his way, He
 saw a maiden fresh and gay, In Tim-nath, in Tim - nath.

^a The copies in the Pepys and Roxburghe Collections (which is followed by Evans) was printed "for the differ. The former has no printer's name; the latter assigns of T. Symcocke."

WIGMORE'S GALLIARD.

The tune from William Ballet's *Lute Book*. In Middleton's *Your five Gallants*, Jack says, "This will make my master leap out of the bed for joy, and dance *Wigmore's Galliard* in his shirt about his chamber!" It is frequently mentioned by other early writers, and there are many ballads to the tune. Among them are "A most excellent new Dittie, wherein is shewed the wise sayings and wise sentences of Solomon, wherein each estate is taught his dutie, with singular counsell to his comfort and consolation" (a copy in the collection of the late Mr. W. H. Miller, from Heber's Library). "A most famous Dittie of the joyful receiving of the Queen's most excellent Majestie by the worthie citizens of London, the 12th day of November, 1584, at her Grace's coming to St. James'" (a copy in the Collection of Mr. George Daniel). In the Pepys Collection, i. 455, is "A most excellent Ditty called Collin's Conceit," beginning—

"Conceits of sundry sorts there are."

Others are in the second volume of the Pepys Collection; in the Roxburghe; in Anthony Munday's *Banquet of Daintie Conceits*; in Deloney's *Strange Histories*, 1607, &c.

The following stanza is from the ballad of "King Henry the Second crowning his son Henry, in his life-time," &c., by Deloney. The entire ballad is reprinted by Evans (ii. 63), from *The Garland of Delight*, but he omits the name of the tune.

The musical score is written in 3/4 time with a key signature of two flats (B-flat and E-flat). It consists of three systems, each with a treble staff and a bass staff. The lyrics are: "You pa - rents, whose af - fec - tion fond Up - on your chil - dren doth ap - pear, Mark well the sto - ry now in hand, Where - in you shall great mat - ters hear."

GOOD FELLOWS MUST GO LEARN TO DANCE.

The following ballad is from a copy (probably unique) in the Collection of Mr. George Daniel, of Canonbury. It may be sung to several of the foregoing airs, but the name of the proper tune is not given on the copy.

A NEW BALLAD INTITULED

GOOD FELLOWS MUST GO LEARN TO DANCE.

Good fellows must go learn to dance, The bridal is full near-a, There is a Braule come out of France, The trick'st you heard this year-a ; For I must leap, and thou must hop, And we must turn all three-a, The fourth must bounce it like a top, And so we shall agree-a ; I pray thee, Minstrel, make no stop, For we will merry be-a.	A band of bells in bawdrick wise Would deck us in our kind-a ; A shirt after the Morris guise, To flounce it in the wind-a ; A Whiffler for to make the way, And May brought in with all-a, Is braver than the sun, I say, And passeth Round or Braule-a, For we will trip so trick and gay, That we will pass them all-a.
The bridegroom would give 20 pound The marriage-day were past-a ; You know while lovers are unbound, The knot is slipp'ry fast-a. A better man may come in place, And take the bride away-a ; God send or Wilkin better grace, Our pretty Tom doth say-a ; Good Vicar, axe the banns apace, And haste the marriage-day-a.	Draw to dancing, neighbours all, Good fellows, hip is best-a ; It skills not if we take a fall, In honoring this feast-a. The bride will thank us for our glee, The world will us behold-a ; O where shall all this dancing be ? In Kent or in Cotswold-a ? Our lord doth know, then axe not me, And so my tale is told-a.

Imprinted at London in Flete Strete at the signe of the Faucon, by Wylliam Gryffith, and are to be solde at his shoppe in S. Dunstones Church Yearde, 1569.

REIGN OF JAMES I.

THE most distinguishing feature of chamber music, in the reign of James I., from that of his predecessor, was the rapidly-increasing cultivation of instrumental music, especially of such as could be played in concert; and, coevally, the incipient decline of the more learned, but less melodious descriptions of vocal music, such as madrigals and motets.

During the greater part of the reign of Elizabeth, vocal music held an almost undivided sway, and the practice of instrumental music, in private life, was generally confined to solo performances, and to accompaniments for the voice.

The change of fashion, so far as I have been able to trace it, may be dated from 1599, in which year Morley printed a "First Booke of Consorte Lessons, made by divers exquisite authors," for six instruments to play together; and Anthony Holborne a collection of "Pavans, Galliards, Almains, and other short airs, both grave and light, in five parts." Morley's publication consisted of favorite subjects arranged for the Treble Lute, the Pandora,^a the Cittern, the (English) Flute,^b and the Treble and Bass Viols. Holborne's was for Viols, for Violins,^c or for wind-instruments.

I know of no set of Madrigals printed during the reign of Elizabeth, which is described on the title-page as "apt for Viols and Voices"—it was fully understood that they were for voices only;—but, from 1603, when James ascended the throne, that mode of describing them became so general, that I have found but two sets printed without it.^d

^a There was a foreign instrument of the lute description, with a great number of strings, called the Pandora, but I imagine the English Pandora to be the same instrument as the Bandora. In Thomas Robinson's "School of Musicke, the perfect fingering of the Lute, Pandora, Orpharion and Viol da Gamba" the music is noted on six lines, for an instrument of six strings like the Lute. In 1613, Drayton and Sir William Leighton severally enumerated the instruments in use in England. Drayton names the "Pandore" among instruments strung with wire. Sir William Leighton speaks of the "Bandore," but neither of *both*. In 1609, Philip Rosseter printed a set of "Lessons for Consort," like Morley's, and for the same six instruments, if the Bandora be not an exception. It was a large instrument of the lute kind, with the same number of strings (but in all probability of wire), and invented in 1562 by John Rose, citizen of London, dwelling in Bridewell. It was much used in this reign, especially with the Cittern, to which it formed the appropriate base.

^b The English flute, described by Mersenne as the *Fistula dulcis, seu Anglica*, and by some as the *Flute à bec*, has eight holes for the fingers, and a mouth-piece at the end like a flageolet. Of the eight holes, six are in a row in front, one at the end for the little finger (added afterwards), and one at the back for the thumb. The tone is soft, rich, and melodious, but less brilliant than the present flute. The ordinary length is

rather more than two feet. I had three or four of different sizes, the largest exceeding four feet in length. The base flute must have been still longer. The modern flute is blown like the old fife; or as in the ancient sculpture of The Piping Fawn.

^c Under the name of "Violins" the four different sizes of the instrument are here comprehended. The word Violoncello is of comparatively modern use. In Ben Jonson's *Bartholomew Fair*, we find, "A set of these Violins I would buy, too, for a delicate young noise" (*i.e.*, company of young musicians) "I have in the country; they are every one a size less than another;—just like your fiddles."—Act iii., sc. 1. Charles the Second's famous band of "four-and-twenty fiddlers, all in a row," consisted of six violins, six counter-tenors, six tenors, and six bases. The counter-tenor violin has become obsolete, because all the notes of its scale could be played upon the violin or tenor.

^d The exceptions are Bateson's *First Set of Madrigals*, 1604, and Pilkington's *First Set*, 1613, but the second sets of both authors are described as "apt for viols and voices." Soare Wilbye's *Second Set*, 1609; Michael Este's *Eight Sets*, of various dates, and the Madrigals of Orlando Gibbons, Robert Jones, John Ward, Henry Lichfield, Walter Porter, as well as Byrd's *Psalmes, Songs, and Sonnets*, 1611; Peerson's *Motets or Grave Chamber Music*, 1630; and many lighter kinds of music. See Rimbault's *Bibliotheca Madrigaliana*, 8vo., 1817.

Between 1603 and 1609, Dowland printed his "Lacrimæ, or Seven Teares figured in seven passionate Pavans, with divers other Pavans, Galliards, and Almands." This work, to which there are so many allusions by contemporary Dramatists, was in five parts, for the Lute, Viols, or Violins. In 1609, Rossiter printed his "Lessons for Consort" for the same six instruments as Morley. In 1611, Morley's work was reprinted,^a and about the same time Orlando Gibbons published his *Fantasies of three parts for Viols*.^b

* Twelve volumes of Dr. Burney's MS. extracts for his *History of Music* were formerly in my possession, and are now in the British Museum. In one of them (Add. MSS. 11,587) are his extracts from Morley's *Consort Lessons*. To "O mistress mine" (which I have printed at p. 209) he appends the following note:—"If any melody or movement, besides the Hornpipe (*a tune played by the Cornish pipe, or pipe of Cornwall*), be truly native, it seems to be this; which has the genuine drawl of our country clowns and ballad singers in sorrowful ditties, as the hornpipe has the coarse and vulgar jollity of their mirth and merriment." This criticism is a curiosity, and not less curious is the judgment he passes on the Consort Lessons, after scoring two out of the six parts (the Treble Viol and Flute), and adding *his own* base. Morley dedicates them to the Lord Mayor and Aldermen, and Dr. Burney says, "Master Morley, supposing that the harmony which was to be heard through the clattering of knives, forks, spoons, and plates, with the jingling of glasses, and clamorous conversation of a city feast, need not be very accurate and refined, was not very nice in setting parts to these tunes, *if we may judge of the rest by what passes between the viol and flute*," &c. The whole of this passage is transferred to his *History of Music* (iii. 102, Note D, 1739), except the qualification, "*if we may judge*," &c. It was not advisable to tell the reader *how* he had formed his opinion of a work that had formerly passed through two editions.

Among Dr. Burney's other criticisms of English Music (for his *History* is essentially a critical one, and he has been commonly quoted as an authority) are the following, which are also directly connected with the subject of this book:—In vol. ii., p. 553, he says, "It is related by Gio. Battista Donado that the Turks have a limited number of tunes, to which the poets of their country have continued to write for ages; and the vocal music of our own country seems long to have been *equally circumscribed*; for, till the last century, it seems as if the number of our secular and popular melodies did not greatly exceed that of the Turks." In a note it is stated that the tunes of the Turks were in all twenty-four; which were to depict melancholy, joy, or fury; to be mellifluous or amorous. It may not, I hope, be too presumptuous to say that Dr. Burney knew very little of the subject. In vol. iii., 143, after criticising a work printed in 1614, and saying, "The Violin was now *hardly known by the English, in shape or name*" (although Ben Jonson describes the instrument, at that very time, as commonly sold with roast pigs in Bartholomew Fair, and violins had certainly been used on the English stage from its infancy. See, for instance, the tragedy of *Gorboduc, or Ferrex and Porrex*, acted by the gentlemen of the Inner Temple before Queen Elizabeth, in 1561); he adds, "And the low state of our regal music in the time of Henry VIII., 1530, may be gathered from the accounts given in Hall and Hollinshed's Chronicles, of a Masque at Cardinal Wolsey's palace, Whitehall, where the King was entertained with '*a concert of drums and ffes*.'" He then says, "But this was

soft music compared with that of his heroic daughter Elizabeth, who, according to Hentzner, *used to be regaled during dinner* "with twelve trumpets, and two kettle-drums; which, *together with ffes, cornets, and side-drums*, made the hall ring for half an hour together." I find nothing of the kind in Hall's Chronicle (there is a short notice of a similar Masque at Cardinal Wolsey's, in the tenth year of Henry VIII., fol. 65, b. 1548, but no drums and ffes); and Hollinshed, who takes the account from Cavendish's *Life of Wotsey*, is speaking not of a "concert" at the Cardinal's, but of the manner of receiving the King and some of his nobles, who came by water to a Masque; firstly by firing off "divers chambers" (short guns that make a loud report) at his landing, and then conducting him up into the chamber "with such a noise of drums and flutes, as seldom had been heard the like." Cavendish says, "with such a number of drums and ffes as I have seldom seen together at one time in any masque" (Singer's edit., 8vo., 1825); and, describing the masques generally, says, "Then was therè all kind of music and harmony set forth, with excellent voices both of men and children." Sagudino, the Venetian Ambassador, who describes a banquet given by Henry VIII., in honor of the Flemish envoys, on the 7th July, 1517, says, "during the dinner there were boys on a stage in the centre of the hall, some of whom sang, and others played the flute, rebeck, and virginals, making the sweetest melody." As to Queen Elizabeth, I quote Hentzner's words from the copy used by Dr. Burney: "During the time this guard, which consists of the tallest and stoutest men that can be found in all England, *were bringing dinner*, twelve trumpets and two kettle-drums made the hall ring for half an hour together." (This was the loud music to give notice to prepare for dinner, like the gong, or dinner-bell of the present day, but the ffes, cornets, and side-drums, are of Dr. Burney's invention.) "At the end of all this ceremonial a number of unmarried ladies appeared, who with particular solemnity lifted the meat off the table, and conveyed it *into the Queen's inner and more private chamber*, where, after she had chosen for herself, the rest goes to the ladies of the Court. The Queen dines and sups alone, with very few attendants," &c. Hentzner also says, "Without the city" (of London) "are some theatres where English actors represent almost every day tragedies and comedies to very numerous audiences: these are concluded with *excellent music*, variety of dances, and the excessive applause of those that are present." The original words are "quas variis etiam saltationibus, suavissimâ adhibitâ musicâ, magno cum populi applausu finire solent." Again, in summing up the character of the English in a few lines, he says, "They excel in dancing and music, for they are active and lively, though of a thicker make than the French." Dr. Burney, throughout his *History*, writes in a similarly disparaging strain about English music and English musicians, for which I am unable to account.

^b For the republication of these, and many other works of the sixteenth and seventeenth centuries, the world is in-

Viols had six strings, and the position of the fingers was marked on the finger-board by frets, as in guitars of the present day. The "Chest of Viols" consisted of three, four, five, or six of different sizes; one for the treble, others for the mean, the counter-tenor, the tenor, and perhaps two for the base. Old English musical instruments were commonly made of three or four different sizes, so that a player might take any of the four parts that were required to fill up the harmony. So Violins, Lutes, Recorders, Flutes, Shawms, &c., have been described by some writers in a manner which (to those unacquainted with this peculiarity) has appeared irreconcilable with other accounts. Shakespeare (in *Hamlet*) speaks of the Recorder as a little pipe, and says, in *A Midsummer Night's Dream*, "he hath played on his prologue like a *child* on a recorder;" but in an engraving of the instrument,^a it reaches from the lip to the knee of the performer; and among those left by Henry VIII. were Recorders of box, oak, and ivory, great and small, two base recorders of walnut, and one *great* base recorder. In the same catalogue we find "flutes called Pilgrims' staves," which were probably six feet long.

Richard Braithwait, a writer of this reign, has "set down *Some Rules for the Government of the House of an Earl*," in which the Earl was to keep "five musitions skillfull in that commendable sweete sciencie," and they were required to teach the Earl's children to sing, and to play upon the base-viol, the virginals, the lute, and the bandora, or cittern. When he gave "great feasts," the musicians were to play, whilst the service was going to the table, upon Sackbuts, Cornets, Shawms, and "such other instruments going with wind;"^b and upon "Viols, Violins, or other *broken*^c musicke," during the repast.

The custom of retaining musicians in the service of families continued to the time of the Protectorate. It was not confined to men of high rank (either in this or the preceding century), but was general with the wealthy of all classes.

debted to the Musical Antiquarian Society. The Madrigals of Wilbye, Weelkes, Bennet, Bateson, and Gibbons; the Ballets of Morley and Hilton; the four-part songs of Dowland, and four Operas by Purcell; besides the first music printed for the Virginals, the four-part Psalms by Este, and various Anthems, &c., &c.

^a See "The Genteel Companion for the Recorder," by Humphrey Salter, 1683. Recorders and (English) Flutes are to outward appearance the same, although Lord Bacon, in his *Natural History*, cent. iii., sec. 221, says the Recorder hath a less bore, and a greater above and below. The number of holes for the fingers is the same, and the scale, the compass, and the manner of playing, the same. Salter describes the *recorder* from which the instrument derives its name, as situate in the upper part of it, *i. e.*, between the hole below the month and the highest hole for the finger. He says, "Of the kinds of music, vocal has always had the preference in esteem, and in consequence, the Recorder, as *approaching nearest to the sweet delightfulness of the voice*, ought to have first place in opinion, as we see by the universal use of it confirmed." The Hautboy is considered now to approach most nearly to the human voice, and Mr. Ward, the military instrument manufacturer, informs me that he has seen "old English Flutes" with a hole bored through the side, in the upper part of the instrument, the holes being covered with a thin piece of skin, like gold-beater's skin. I suppose this would give somewhat the effect of the quill or

reed in the Hautboy, and that these were Recorders. In the proverbs at Leckington (quoted ante Note ^b, p. 35), the Recorder is described as "desiring" the mean part, but manifold fingering and stops bringeth high (notes) from its clear tones. This agrees with Salter's book. He tells us the high notes are produced by placing the thumb *half* over the hole at the back, and blowing a little stronger. Recorders were used for teaching birds to pipe.

^b In Middleton's play, *The Spanish Gipsy*, act ii., sc. 1, is another allusion to the loud music while dinner was being carried in, as well as a common pun upon sackbuts and sack.

Alv. "You must not look to have your dinner served in with trumpets."

Car. "No, no, sack-buts shall serve us."

^c "Broken Music," as is evident from this and other passages, means what we now term "a string band." Shakespeare plays with the term twice: firstly in *Troilus and Cressida*, act iii., sc. 1, proving that the musicians then on the stage were performing on stringed instruments; and secondly in *Henry V.*, act v., sc. 2, where he says to the French Princess Katherine, "Come, your answer in broken music; for thy voice is music and thy English broken." The term originated probably from harps, lutes, and such other stringed instruments as were played without a bow, not having the capability to sustain a long note to its full duration of time.

So the old merchant in Shirley's *Love Tricks* (licensed 1625) says, "I made a ditty, and my musician, *that I keep in my house to teach my daughter*, hath set it to a very good air, he tells me." At least one wealthy merchant of the reign of Henry VIII. retained as many musicians in his service as are prescribed for the household of an Earl in James' reign. Sir Thomas Kytson, citizen and mercer, built Hengrave Hall, in Suffolk, between the years 1525 and 1538, and at the death of his son (towards the close of Elizabeth's reign) inventories of all the furniture and effects were taken, including those of "the chamber where the musicions playe," and of the "instruments and books of musicke" it contained.^a With the exception of those for the lute, all the books of instrumental music were in sets of five (for music in five or more parts), as well as those containing the vocal music, described as "old." The number of musicians was perhaps increased by his son, for in the household expenses of the year 1574, we find, "seven cornets bought for the musicians;" and the viols, violins, and recorders, in the inventory, are (like those of Henry VIII.) in chests or cases containing six or seven of each; whilst much of the vocal music required six, and some seven and eight, voices to sing it. In 1575 he lent the services of Robert Johnson, Mus. Bac., one of his musicians, to the Earl of Leicester, on the occasion of the pageants at Kenilworth.

Although we have no old English book written for the purpose of describing the musical instruments in use in former days, like those of Mersenne and Kircher for France and Germany, we find in our translations of the Bible and the Metrical Psalms, the names of all in general use at the times those translations were made, for the Hebrew instruments are all rendered by the names of such as were then commonly known. We are so accustomed to picture David playing on the harp, that we are not easily reconciled to the French version of the Psalms, in which, in translations of the same passages, the violin is the instrument assigned to him; and what we translate lute, they render bagpipe (*musette*). It is not my purpose to enter upon a detailed account of musical instruments,^b but the curious in such matters will find in Sir William Leighton's "Teares or Lamentations of a sorrowful soule," a long catalogue of those known at this period. It is contained in "A thanksgiving to God, with magnifying of his holy name *upon all instruments*."^c In the following lines from Song IV. in Drayton's *Poly-olbion*, printed in the same year (1613), many of those in common use are cited:—

^a *History and Antiquities of Hengrave*, by John Gage, F.S.A., fol., 1822. There are six viols in a chest; six violins in a chest (in 1572 a treble violin cost 20s.); seven recorders in a case; besides lutes, cornets, bandoras, citterns, sackbuts, flutes, hautboys, a curtall (or short sort of bassoon), a lysarden (base cornet, or serpent), a pair of little virginals, a pair of double virginals, "a wind instrument like a virginal," and a pair of double organs.

^b Sir John Hawkins' descriptions of musical instruments are too much drawn from foreign sources. English instruments often differed materially from those in use abroad, as many do at the present day. I cannot agree with his description of the Cittern (it has too many strings) or of some others. The catalogue of musical instruments left by Henry VIII. (Harl. MSS. 1419, fol. 200) was unfortunately unknown to him, or it would have explained many difficulties.

^c A copy with music in the British Museum. Among the instruments not mentioned by Drayton are the following, which I give in Sir William Leighton's spelling:—"Regalls, Simballs, Timbrell, Syrons, Crowdes, Claricoales, Dulsemers, Crouncorns, and Simfonie." He mentions the Drum after the Simphony, thereby apparently drawing a distinction between them, but according to Bartholomeus *De Proprietatibus Rerum*, printed by Wynken de Worde, the Simphony is "an instrument of musyke . . . made of an holowe tree, closed in lether in eyther syde, and mystrels betyth it wyth styckes." "Crouncorn" means, perhaps, Krumhorn or Cromhorn, a crooked horn, in imitation of which we have a reed stop in old organs called the Cromhorn, which is now corrupted into Cremona. Henry VIII., at his death, left several cases containing from four to seven Crumhorns in each.

“When now the British side scarce finished their song,
 But th’ English, that repin’d to be delay’d so long,
 All quickly at the hint, as with one free consent,
 Struck up at once and sung, each to the instrument
 (Of sundry sorts that were, as the musician likes),
 On which the practic’d hand with perfect’st fing’ring strikes,
 Whereby their height of skill might liveliest be exprest.
 The trembling Lute some touch, some strain the Viol best,
 In sets that there were seen, the music wondrous choice.
 Some, likewise, there affect the Gamba with the voice,
 To shew that England could variety afford.
 Some that delight to touch the sterner wiry chord,
 The Cithren, the Pandore, and the Theorbo strike :
 The Gittern and the Kit the wand’ring fiddlers like.
 So were there some again, in this their learned strife,
 Loud instruments that lov’d, the Cornet^a and the Fife,
 The Hoboy, Sackbut deep, Recorder, and the Flute ;
 E’en from the shrillest Shawm unto the Cornamute.
 Some blow the Bagpipe up, that plays the Country-Round ;
 The Tabor and the Pipe some take delight to sound.”

The Sundry Musiques of England.

In consequence of the almost universal cultivation of music in the sixteenth century, and of the great employment and encouragement of musicians, so many persons embraced music as a profession, that England overflowed with them. Many travelled, and some were tempted by lucrative engagements to settle abroad. Dowland, whose “touch upon the lute” was said to “ravish human sense,” travelled through Italy, France, Germany, and the Netherlands, and about the year 1600 became lutenist to the King of Denmark. On Dowland’s return to England in 1607, Christian IV. begged of Lady Arabella Stuart (through the Queen and Prince Henry) to allow Thomas Cutting, another famous lutenist, then in her service, to replace him. Peter Phillips, better known on the continent (where the greater part of his works were printed) as Pietro Philippi, accepted an engagement as organist to the Arch-duke and Duchess of Austria, governors of the Low Countries, and settled there. John Cooper spent much of his life in Italy, and was called Coprario, or Cuperario. There were few, if any, Italian composers or singers then in England,^b and the music of Italy was chiefly known by the Madrigal, for the sacred music, as being for the service of the Mass, was strictly prohibited.

^a Among Henry the Eighth’s instruments were “Gittern Pipes of ivory or wood, called Cornets.” The Cornet described by Mersenne is of a bent shape, like the segment of a large circle, gradually tapering from the bottom to the mouth-piece. The cornet was of a loud sound, but in skilful hands could be modulated so as to resemble the tones of the human voice. In Ben Jonson’s *Masque of Neptune’s Triumph*, the instruments employed were five Lutes and three Cornets. In several other *Masques*, Lutes and Cornets were the only instruments used. At the Restoration, Cornets supplied the deficiency of boys’

voices in Cathedral Service. The base Cornet was of a more serpentine form, and from four to five feet in length ; but Mersenne says, the Serpent (contorted to render it more easy of carriage, as its length was six feet one inch) was the genuine base of that instrument.

^b Alfonso Ferabosco, the elder, was born, of Italian parents, at Greenwich. As he was brought up and lived in England, he can scarcely be considered as an Italian musician. Nicholas Lanier was an Italian by birth, and came to England as an engraver. He settled here, and became an eminent musician.

Anthony à Wood tells the following story of Dr. John Bull:—While travelling *incognito* through France and Germany for the recovery of his health, he heard of a famous musician belonging to the Cathedral of St. Omer, and applied to him to see his works. The musician having conducted Bull to a vestry or music-school adjoining the Cathedral, shewed him a lesson or song of forty parts, and then made a vaunting challenge to any person in the world to add one more part, supposing it so complete that it was impossible to correct or add to it. Dr. Bull having requested to be locked up for two or three hours, speedily added forty more parts, whereupon the musician declared that “he that added those forty parts must either be the devil or Dr. John Bull.”^a In 1613, Bull (to whom many offers of preferment at foreign courts had been previously made) quitted England, and went to reside in the Netherlands, where he entered the service of the Archduke.

The emigration of musicians was not confined to a few of the most eminent, for we hear, indirectly, of many in the employ of foreign courts, whose movements would not otherwise be recorded. Thus Taylor, the water-poet, who had just described the Lutes, Viols, Bandoras, Recorders, Sackbuts, and Organs, in the Chapel of the Graf (or Count) of Schomburg, says, “I was conducted an English mile on my way by certain of my countrymen, my Lord’s musicians.”

We are indebted to foreign countries for the preservation of many of the works of our best musicians of this age, as well as of our popular tunes. Dr. Bull’s music is chiefly to be found in foreign manuscripts.^b Dowland tells us that “some part of his poor labours” had been printed in eight cities beyond the seas, viz., Paris, Antwerp, Cologne, Nuremburg, Frankfort, Leipzig, Amsterdam, and Hamburg. Much of the music printed in Holland in the seventeenth century was also by English Composers. The right of printing music in England was a monopoly, generally in the hands of one or two musicians,^c and therefore very little, and only such as they chose, could be printed. Hence the scarcity, as well as the frequent imperfection, of these early works.

In London, each ward of the city had its musicians; there was also the Finsbury Music, the Southwark and the Blackfriars Music, as well as the Waits of London and Westminster. Morley thus alludes to the Waits, in the dedication of his *Consort Lessons* to the Lord Mayor and Aldermen: “As the ancient custom of this most honourable and renowned city hath been ever to retain and maintain excellent and expert musicians to adorn your honours’ favours, feasts, and solemn meetings: to those, your Lordships’ Waits, I recommend the same.” A “Wayte,” in the time of Edward IV., had to *pipe* watch four times in the night, from Michaelmas to Shrovetide, and three in the summer, as well as to

^a Such exercises of learned ingenuity were common in that day. Tallis wrote a Motet in forty parts, a copy of which is now before me. It is for eight choirs, each of five voices; the voices only coming together occasionally. Dr. Burney discredits Dr. Bull’s feat as “impossible,” but I am assured by Dr. Rimbault and by Mr. Macfarren, who have seen this Motet, that whether the story be true or not, it was quite possible. In all cases the anecdote may be taken as a proof of the very high reputation Dr. Bull enjoyed.

^b One foreign manuscript volume of Dr. Bull’s works is now in my possession, and another in that of Mr. Richard Clarke, who asserts that it contains “God save the King,” of which more hereafter. The contents of both are described in Ward’s *Lives of the Gresham Professors*.

^c It was held by Tallis and Byrd from 1575 to 1596, then by Morley and his assignee. See Introduction to Rimbault’s *Bibliotheca Madrigaliana*, Svo., 1847.

“make *bon gayte*” at every chamber door; but Morley’s *Consort Lessons*, as before mentioned, required six instruments to play them,^a and the city bands are commonly quoted as playing in six parts.^b

After the act of the 39th year of Elizabeth, which rendered all “minstrels wandering abroad” liable to punishment as “rogues, vagabonds, and sturdy beggars,” all itinerant musicians were obliged to wear cloaks and badges, with the arms of some nobleman, gentleman, or corporate body, to denote in whose service they were engaged, being thereby excepted from the operation of the act. So in *Ram Alley*, 1611, Sir Oliver says—

“Musicians, on!

Lightly, lightly, and by my knighthood’s spurs
This year you shall have *my protection*,
And yet not buy your livery coats yourselves.”

And as late as 1699, we find in *Historia Histrionica*, “It is not unlikely that the lords in those days, and persons of eminent quality, had their several gangs of players, as some *have now* of fiddlers, to whom they give cloaks and badges.”

Musicians in the service of noblemen and gentlemen seem to have held a prescriptive right to go and perform to the friends and acquaintances of their masters, whenever they wanted money: such visits were received as compliments, and the musicians were rewarded in proportion to the rank of their masters. Innumerable instances of this will be found in early books of household expenditure; but, in James’ reign, musicians not actually in employ presumed so far upon the license, that their intrusion into all companies, and at all times, became a constant subject of rebuke. Ben Jonson’s Club, the Apollo, which met at the Devil tavern, chiefly for conversation, was obliged to make a law that no fiddler should enter, unless requested.^c Nevertheless, they were generally welcome, and generally well paid; more especially, at merry-makings where their services were ever required. In those days a wedding was of a much gayer character than now. There was first the hunt’s-up, or morning song, to awake the bride; then

^a A few specimens of the tunes of the waits of different towns will be given under the reign of Charles II.

^b So in Heywood’s *The English Traveller*, last scene of act i., 1633—

“*Riot*. Fear not, you shall have a full table.

Young L. What, and music?

Riot. The best consort in the city for six parts.

Young L. We shall have songs, then?”

^c The rules of this club, in Latin, will be found in Ben Jonson’s Works. The following translation is by one of his adopted poetical sons:—

“Let none but guests, or clubbers, hither come;
Let dunces, fools, sad sordid men, keep home,
Let learned, civil, merry men b’invited,
And modest, too; nor be choice ladies slighted.
Let nothing in the treat offend the guests;
More for delight than cost, prepare the feasts.
The cook and purvey’r must our palates know,
And none contend who shall sit high or low.
Our waiters must quick-sighted be, and dumb,
And let the drawers quickly hear and come.
Let not our wine be mix’d, but brisk and neat,
Or else the drinkers may the vintners beat.

And let our only emulation be,

Not drinking much, but talking wittily.

Let it be voted lawful to stir up

Each other with a moderate chirping cup;

Let not our company be, or talk too much;

On serious things, or sacred, let’s not touch

With sated heads and bellies. Neither may

Fiddlers unask’d obtrude themselves to play.

With laughing, leaping, dancing, jests and songs,

And whate’er else to grateful mirth belongs,

Let’s celebrate our feasts: and let us see

That all our jests without reflection be,

Inspid poems let no man rehearse,

Nor any be compelled to write a verse.

All noise of vain disputes must be forbore,

And let no lover in a corner mourn.

To fight and brawl, like Hectors, let none dare,

Glasses or windows break, or hangings tear.

Whoe’er shall publish what’s here done or said,

From our society must be banished.

Let none by drinking do or suffer harm,

And, while we stay, let us be always warm.”

Poems and Songs by Alexander Brome, 8vo., 1661.

the music to conduct her to church (young maids and bachelors following with garlands in their hands); the same from church; the music at dinner; and singing, dancing, and merry-making throughout the evening. For those who had no talent to write a hunt's-up, there were songs ready printed (like "The Bride's Good-morrow," in the Roxburghe Collection), but the hunt's-up was not confined to weddings, it was a usual compliment to young ladies, especially upon their birthdays. The custom seems now to be continued only with princesses, and on the last birthday of the Princess Royal, the court newsman, at a loss how to describe this old English custom, gave it the name of a "Matinale."

As to music at weddings, see the following allusions:—

"Then was there a fair bride-cup of silver and gilt carried before her [the bride], wherein was a goodly braunch of rosemarie gilded very faire, hung about with silken ribbons of all colours; next there was a *noyse*^a of musitions, that played all the way before her; after her came all the chiefest maydens of the countrie, some bearing great bride-cakes, and some garlands of wheat finely gilded, and so she past unto the church."—Deloney's *Pleasant History of John Winchcomb, in his younger years called Jacke of Newberie*.

"Come, come, we'll to church presently. Prythee, Jarvis, whilst the musick plays just upon the delicious close, usher in the brides."—Rowley's *A Match at Midnight*, 1633.

In Ben Jonson's *Tale of a Tub*, Turfe, the constable, "will let no music go afore his child to church," and says to his wife—

"Because you have entertained [musicians] all from Highgate,
To shew your pomp, you'd have your daughters and maids
Dance o'er the fields like faies to church this frost.
I'll have no *roudels*, I, in the queen's paths!
Let them scrape the gut at home, where they have fill'd it."

And again, where Dame Turfe insists on having them to play at dinner, Clench adds— "She is in the right, sir, vor your wedding dinner

Is starv'd without the music."

Even at funerals musicians were in request: dirges were sung, and recorders the instruments usually employed. It appears that the Blue-coat boys sang at City Funerals;^b being then taught music, as they *should* be now. Music was not less esteemed as a solace for grief, than as an excitement to merriment. Peacham says, "the physicians will tell you that the exercise of music is a great lengthener of life, by stirring and reviving the spirits, holding a secret sympathy with them; besides it is an enemy to melancholy and dejection of mind; yea, a curer of some diseases." (*Compleat Gentleman*, 1622.) And Burton, "But I leave all declamatory speeches in praise of divine music, I will confine myself to my proper subject: besides that excellent power it hath to expel many other diseases, it is a sovereign remedy against despair and melancholy, and will drive away the devil himself." (*Anatomy of Melancholy*.) So, in *Henry IV.*, Shakespeare says—

^a A noise of musicians means a company of musicians. It is an expression frequently occurring: "those terrible *noyses*, with threadbare cloakes, that live by red lattices and ivy-bushes" [that is by ale-houses and taverns],

"having authority to thrust into any man's room, only speaking but this—'Will you have any musicke?'"—Dekker's *Belman of London*, 1608.

^b See Brome's *City Wit*, act iii. sc. 1.

“Let there be no noise made, my gentle friends,
 Unless some slow and favourable hand
 Will whisper music to my weary spirit.”

Part II., act iv., sc. 9.

Shakespeare purchased his house in Blackfriars, in 1612, from Henry Walker, who is described in the deed as “Citizen and Minstrel, of London.” The price paid was £140,^a which, considering the difference in the value of money, is equal to, at least, £700 now. Of what class of “minstrel” Walker was, we know not, but there were very few of any talent who had not the opportunity of saving money, if so disposed. Even the itinerant fiddler who gave “a fyttē of mirth for a groat,” was well paid. The long ballads were usually divided into two or three “fyttēs,” and if he received a shilling per ballad, it would purchase as many of the necessaries of life as five or six times that amount now. The groat was so generally his remuneration, whether it were for singing or for playing dances, as to be commonly called “fiddlers’ money,” and when the groat was no longer current, the term was transferred to the sixpence.

It appears that in the reign of James, ballads were first collected into little miscellanies, called Garlands, for we have none extant of earlier date. Thomas Deloney and Richard Johnson (author of the still popular boys’ book, called *The Seven Champions of Christendom*) were the first who collected their scattered productions, and printed them in that form.

Deloney’s *Garland of Good-will*, and Johnson’s *Crown Garland of Golden Roses*, were two of the most popular of the class. They have been reprinted, with some others, by the Percy Society, and the reader will find some account of the authors prefixed to those works.

During the reign of Henry VIII., “the most pregnant wits” were employed in compiling ballads.^b Those in the possession of Captain Cox, described in Laneham’s *Letter from Kenilworth* (1575), as “all ancient,”^c could not well be of later date than Henry’s reign; and at Henry’s death we find, with the list of musical instruments left in the charge of Philip van Wilder, “sondrie bookes and skrolles of songes and ballattes.” In the reign of James, however, poets rarely wrote in ballad metre; ballad writing had become quite a separate employment, and (from the evidently great demand for ballads) I should suppose it to have been a profitable one. In Shakespeare’s *Henry IV.*, when Falstaff threatens Prince Henry and his companions, he says, “An I have not ballads made on you all, and sung to filthy tunes, let a cup of sack be my poison;” and after Sir John Colville had surrendered, he thus addresses Prince John: “I beseech your grace, let it be booked with the rest of this day’s deeds; or by the Lord, I will have it in a particular ballad else, with mine own picture at the top of it, Colville kissing my foot.”

To conclude this introduction, I have subjoined a few quotations to shew the

^a Shakespeare’s autograph, attached to the counterpart of this deed, was sold by auction by Evans, on 24th May, 1841, for £155.

^b See *The Nature of the Four Elements*, written about 1517.

^c The list of Captain Cox’s ballads has been so often reprinted, that I do not think it necessary to repeat it. The reader will find it, with many others, in the introduction to Ritson’s *Ancient Songs*, as well as in more recently-printed books.

universality of ballads, as well as their influence upon the public mind; but limiting myself to dramatists, to Shakespeare's contemporaries, and to one passage from each author.

In Ben Jonson's *Bartholomew Fair*, when Trash, the gingerbread-woman, quarrels with Leatherhead, the hobby-horse seller, she threatens him—

“Ill find a friend shall right me, and make a ballad of thee, and thy cattle all over.”

In Heywood's *A Challenge for Beauty*, Valladoura says—

“She has told all; I shall be balladed—
Sung up and down by minstrels.”

In Fletcher's *Queen of Corinth*, Euphanes says—

. . . . “and whate'er he be
Can with unthankfulness assoil me, let him
Dig out mine eyes, and sing my name in verse,
In ballad verse, at every drinking-house.”

In Massinger's *Parliament of Love*, Chamont threatens Lamira—

. . . . “I will have thee
Pictured as thou art now, and thy whole story
Sung to some villainous tune in a lewd ballad,
And make thee so notorious in the world,
That boys in the streets shall hoot at thee.”

In Chapman's *Monsieur d'Olive*, he says—

“I am afraid of nothing but I shall be balladed.”

In a play of Dekker's (Dodsley, iii. 224) Matheo says—

“Sfoot, do you long to have base rogues, that maintain a Saint Anthony's fire in their noses by nothing but two-penny ale, make ballads of you?”

In Webster's *Devil's Law Case*, the officers are cautioned not to allow any to take notes, because—

“We cannot have a cause of any fame,
But you must have some scurvy pamphlets and lewd
Ballads engendered of it presently.”

In Ford's *Love's Sacrifice*, Fiormonda says—

. . . . “Better, Duke, thou hadst been born a peasant;
Now boys will sing thy scandal in the streets,—
Tune ballads to thy infamy.”

In Marlow's *Edward II.*, Mortimer says to the King—

“Libels are cast against thee in the street;
Ballads and rhymes made of thy overthrow.”

In Machin's *The Dumb Knight*—

“The slave will make base songs on my disgrace.”

In Middleton's *The Roaring Girl*—

“O, if men's secret youthful faults should judge 'em,
'Twould be the general'st execution
That e'er was seen in England!
There would be few left to sing the ballads,
There would be so much work.”

This is in allusion to the ballads on last dying speeches.

In the academic play of *Lingua*, Phantastes says—

“O heavens! how am I troubled these latter times with poets—ballad-makers. Were it not that I pity the printers, these sonnet-mongers should starve for conceits for all Phantastes.”

The popular music of the time of Charles I. was so much like that of James, as not to require separate notice. I have therefore included many ballads of Charles' reign in this division; but reserved those which relate to the troubles and to the civil war, for the period of the Protectorate.

UPON A SUMMER'S-DAY.

In *The Dancing Master*, from 1650 to 1665, and in *Musick's Delight on the Cithren*, 1666, this is entitled “Upon a Summer's-day;” and in later editions of *The Dancing Master*, viz., from 1670 to 1690, it is called “The Garland, or a Summer's-day.”

The song, “Upon a Summer's-day” is in *Merry Drollery Complete*, 1661, p. 148. “The Garland” refers, in all probability, to a ballad in the Roxburghe Collection, i. 22, or Pepysian, i. 300; which is reprinted in Evans' *Old Ballads*, iv. 345 (1810), beginning, “Upon a Summer's time.” It is more frequently quoted by the last name in ballads. In the Pepys Collection, vol. i., is a “Discourse between a Soldier and his Love;”—

“Shewing that she did bear a faithful mind,
For land nor sea could make her stay behind.

To the tune of *Upon a Summer time.*”

It begins, “My dearest love, adieu.” And at p. 182 of the same volume, “I smell a rat: to the tune of *Upon a Summer tide*, or *The Seminary Priest.*” It begins, “I travell'd far to find.”

In the Roxburghe Collection, vol. i. 526, “The good fellow's advice,” &c., to the tune of *Upon a Summer time;*” the *burden* of which is—

“Good fellows, great and small,
Pray let me you advise
To have a care withall;
'Tis good to be merry and wise.”

And at p. 384 of the same volume, another by L.P., called “Seldom cleanly, or—
A merry new ditty, wherein you may see
The trick of a huswife in every degree;
Then lend your attention, while I do unfold
As pleasant a story as ever was told.

To the tune of *Upon a Summer's time.*”

It begins—
“Draw near, you country girls,
And listen unto me;
I'll tell you here a new conceit,
Concerning huswifry.”

I have chosen a song which illustrates an old custom, instead of the original words to this tune, because it is not desirable to reprint them. In *Wit and*

Mirth, 1707, the following song, entitled *The Queen of May*, is joined to an indifferent composition:—

Slowly and smoothly.

Up - on a time I chanc'd To walk a-long a green, Where pretty lasses
danced In strife, to choose a Queen. Some home-ly dress'd, some handsome, Some
pretty, and some gay, But who excell'd in dancing, Must be the Queen of May.

From morning till the evening
Their controversy held,
And I, as judge, stood gazing on,
To crown her that excell'd.
At last when Phœbus' steeds
Had drawn their wain away,
We found and crown'd a damsel
To be the Queen of May.
Full well her nature from her
Face I did admire;
Her habit well became her,
Although in poor attire.

Her carriage was so good,
As did appear that day,
That she was justly chosen
To be the Queen of May.
Then all the rest in sorrow,
And she in sweet content,
Gave over till the morrow,
And homewards straight they went.
But she, of all the rest,
Was hinder'd by the way,
For ev'ry youth that met her,
Must kiss the Queen of May.

THE HUNTER IN HIS CAREER.

This is one of the songs alluded to in Walton's *Angler. Piscator*. "I'll promise you I'll sing a song that was lately made at my request by Mr. William Basse, one that made the choice songs of 'The Hunter in his career,' and 'Tom of Bedlam,' and many others of note." The tune was translated from lute tablature by Mr. G. F. Graham, of Edinburgh. It is taken from the "Straloch Manuscript," formerly in the possession of Mr. Chalmers, the date of which is given in the original MS. from 1627 to 1629. It is also in the Skene MS., &c. A copy of the song is in the Pepys Collection, i. 452, entitled "Maister Basse his careere, or The Hunting of the Hare. To a new court tune." Printed for

E[liz.] A[ld]. On the same sheet is "The Faulconer's Hunting; to the tune of *Basse his careere*." The words are also in *Wit and Drollery, Jovial Poems*, 1682, p. 64, and in *Old Ballads*, second edition, 1738, iii. 196.

With spirit.

Long ere the morn Ex - pects the re - turn Of Apollo from the o - cean queen, Be -
 fore the creak Of the crow and the break Of the day in the wel - kin seen,
 (croak)
 Mounted he'd halloo, And cheerful - ly follow To the chace with his bu - gle clear.
 Echo doth he make, And the moun - tains shake, With the thn - der of his ca - reer.

Now bonny bay
 In his foine waxeth gray ;
 Dapple-grey waxeth bay in his blood ;
 White-Lily stops
 With the scent in her chaps,
 And Black-Lady makes it good.
 Poor silly Wat,
 In this wretched state,
 Forgets these delights for to hear ;
 Nimble she bounds
 From the cry of the hounds,
 And the music of their career.
 Hills, with the heat
 Of the gallopers' sweat
 Reviving their frozen tops,
 [And] the dale's purple flowers,
 That droop from the showers
 That down from the rowels drops.

Swains their repast,
 And strangers their haste
 Neglect, when the horns they do hear ;
 To see a fleet
 Pack of hounds in a sheet,
 And the hunter in his career.
 Thus he careers,
 Over heaths, over meres,
 Over deeps, over downs, over clay ;
 Till he hath won
 The noon from the morn,
 And the evening from the day.
 His sport then he ends,
 And joyfully wends
 Home again to his cottage, where
 Frankly he feasts
 Himself and his guests,
 And carouses in his career.

ONCE I LOVED A MAIDEN FAIR.

A copy of this ballad is in the Roxburghe Collection, i. 350, printed for the assigns of Thomas Symcock. The tune is in *The Dancing Master*, from 1650 to 1698; in Playford's Introduction, 1664; in *Musick's Delight on the Cithren*, 1666; in *Apollo's Banquet for the Treble Violin*, 1670; in the *Pleasant Companion for the Flageolet*, 1680; &c.

The first song in Patrick Carey's *Trivial Poems*, written in 1651 ("Fair one! if thus kind you be"), is to the tune *Once I lov'd a maiden fair*. It is also alluded to in *The Fool turn'd Critic*, 1678—"We have now such tunes, such lamentable tunes, that would make me forswear all music. *Maiden fair* and *The King's Delight* are incomparable to some of these we have now."

The ballad consists of twelve stanzas, from which the following are selected.

Smoothly and in moderate time.

Once I lov'd a maiden fair, But she did de-ceive me; She with Ve-nus

might compare In my mind, be-lieve me. She was young, And among Creatures of temp-

-ta-tion, Who will say But maid-eus may Kiss for re-cre-a-tion.

Three times I did make it known
To the congregation,
That the church should make us one,
As priest had made relation.
Married we straight must be,
Although we go a begging;
Now, alas! 'tis like to prove
A very hopeless wedding.

Happy he who never knew
What to love belonged;
Maidens wavering and untrue
Many a man have wronged.
Fare thee well! faithless girl,
I'll not sorrow for thee;
Once I held thee dear as pearl,
Now I do ahhor thee.

GATHERING PEASCODS.

This beautiful air is contained in all editions of *The Dancing Master*, from 1650 to 1690. The two first bars are the same as "All in a garden green" (see p. 111); but the resemblance continues no further, and that air is in phrases of eight, and this of six bars.

Not having been able to discover the original words, the following lines were written to it by the late Mr. J. A. Wade; retaining the pastoral character, which is indicated by its name.

Moderate time, and sustained *rall.*

f How plea-sant is it in the blos - som of the year, *pp* To

a tempo.

stray and find a nook, *f* Where nought doth fill the hol - low of the list'ning

rall. *a tempo.*

ear, *pp* Ex - cept the mur - m'ring brook; *mf* Or bird in neigh'b'ring grove, That in

rall. *a tempo.*

so - li - tude doth love *p* To breathe his lone - ly hymn! *mf* Lost in the

rall.

min - gled song, I care-less roam a - long, *p* From morn to twi - light dim.

The musical score is written for a single melodic line on a treble clef staff with a common time signature (C). The key signature has one sharp (F#). The score is divided into five systems, each with a vocal line and a piano accompaniment line. The tempo and dynamics markings are as follows: System 1: 'Moderate time, and sustained' (top), 'rall.' (right), 'f' (below first bar), 'pp' (below last bar). System 2: 'a tempo.' (above first bar). System 3: 'rall.' (above first bar), 'a tempo.' (above second bar), 'pp' (below first bar), 'mf' (below second bar). System 4: 'rall.' (above first bar), 'a tempo.' (above second bar), 'p' (below first bar), 'mf' (below second bar). System 5: 'rall.' (above first bar), 'p' (below first bar). The lyrics are written below the vocal line, with hyphens indicating syllables across bar lines.

And as I wander in the blossom of the year,	To shed their balms around!—
By crystal waters' flow,	Thus from the busy throng,
Flow'rs sweet to gaze on, as the songs of birds	I careless roam along,
Spring up where e'er I go! [to hear,	'Mid perfume and sweet sound.
The violet agrees,	
With the honey-suckle trees,	

LULL ME BEYOND THEE.

This tune is in *The Dancing Master*, from 1650 to 1690.

In the Pepys Collection, i. 372, there is a black-letter ballad entitled "The Northern Turtle, wailing his unhappy fate in being deprived of his sweet mate: to a new Northern tune, or *A health to Betty*." This is not the air of *A health of Betty*, and therefore I suppose it to be the "new Northern tune." The first stanza is here arranged to the music. The same ballad is the Roxburghe Collection, i. 319, as the second part to one entitled "The paire of Northerne Turtles:

Whose love was firm till cruel death
Depriv'd them both of life and breath."

That is also to "a new Northern tune," and printed "for F. Coules, dwelling in the Old Baily." Coules printed about 1620 to 1628.

The following ballads are also to the tune:—

Pepys, i. 390— "A constant wife, a kind wife,
Which gives content unto a man's life.

To the tune of *Lie lulling beyond thee*." Printed for F. C[oules]. It begins—
"Young men and maids, do lend me your aids."

Pepys i., and Roxburghe, i. 156—"The Honest Woocr,
His mind expressing, in plain and few terms,
By which to his mistris his love he confirms:"

to the tune of *Lulling beyond her*, begins—

"Fairest mistris, cease your moane,
Spoil not your eyes with weeping,
For certainly if one be gone,
You may have another sweeting.
I will not compliment with oaths,
Nor speak you fair to prove you;
But save your eyes, and mend your clothes,
For it is I that love you."

Roxburghe, i. 416—"The two fervent Lovers," &c., "to the tune of *The two loving Sisters*, or *Lulling beyond thee*." Signed L.P.

Pepys, i. 427—"A pleasant new ballad to sing both even and morn,
Of the bloody murder of Sir John Barley-Corne.

To the tune of *Shall I lie beyond thee*." Printed at London for H[enry] G[osson]. It commences thus:—"As I went through the North country,
I heard a merry greeting," &c.

This excellent ballad has been reprinted by Evans (*Old Ballads*, iv. 214, ed. 1810), from a copy in the Roxburghe Collection, "printed for John Wright."

Smoothly and rather slow.

As I was walking all alone, I heard a youth la-ment-ing,

Under a hol-low bush he lay, But sore he did re-pent him. A-

las! quoth he, my love is gone, Which caus-eth me to wan-der,

Yet merry will I ne-ver be, Till I lie lull-ing be-yond her.

COME, SHEPHERDS, DECK YOUR HEADS.

This is also one of the songs mentioned by old Isaak Walton.

Milkwoman. "What song was it, I pray? was it 'Come, shepherds, deck your heads;' or, 'As, at noon, Dulcina rested;' or, 'Philida flouts me;' or, 'Chevy Chace;' or, 'Johnny Armstrong;' or, 'Troy Town?'"^a

Izaak Walton was born in 1593, and married first Rachel Cranmer, niece of that distinguished prelate, Thomas Cranmer, Archbishop of Canterbury, in 1624.

The air is found, under its English name, in *Bellerophon, of Lust tot Wijshed*, Amsterdam, 1622; and in *Gesangh der Zeeden*, Amsterdam, 1662.^b

The words (which Ritson said "are not known") will be found in the Pepys Collection, i. 366, entitled "The Shepherd's Lamentation: to the tune of

^a All will be found in this collection except "Johnny Armstrong" of which (although an English song, and of a Westmoreland man) I have not yet found the tune. The words are in *Wit restored*, 1658, and in *Wit and Drollery, Jovial Poems*, 1682, called "A Northern Ballet," beginning—"There dwelt a man in fair Westmorland,

Johnny Armstrong men did him call;
He had neither lands nor rents coming in,
Yet he kept eight score men in his hall."

There is also a Scotch ballad about the same hero.

^b There is another English tune under the same name, to be found in two other collections, *Nederlandsche Gedenck-Clanck*, 1626, and *Friesche Lust-Hof*, 1634. I printed it in *National English Airs*, 1839, but think this rather more like a ballad-tune, and it is of somewhat earlier authority.

The plaine-dealing Woman." On the other half of the sheet is "The second part of *The plaine-dealing Woman*," beginning—

"Ye Sylvan Nymphs, come skip it," &c.

Imprinted at London for J. W. Sir Harris Nicolas prints the song, *Come, shepherds*, in his edition of Walton's *Angler*, from a MS. formerly in the possession of Mr. Heber. A third copy will be found in MSS. Ashmole, No. 38, art. 164.

Moderate time.

Come, Shep-herds, deck your heads No more with bays but
wil - lows; For - sake your down - y beds, And make the downs your
pil - lows: And mourn with me, since cross'd As ne - ver yet was no man, For
shep - herd ne - ver lost So plain a deal - ing wo - man.

All ye forsaken woers,
That ever care oppressed,
And all you lusty doers,
That ever love distressed.
That losses can condole,
And altogether summon;
Oh! mourn for the poor soul
Of my plain-dealing woman.
Fair Venus made her chaste,
And Ceres beauty gave her;
Pan wept when she was lost,
The Satyrs strove to have her;

Yet seem'd she to their view
So coy, so nice, that no man
Could judge, but he that knew
My own plain-dealing woman.
At all her pretty parts
I ne'er enough can wonder;
She overcame all hearts,
Yet she all hearts came under;
Her inward mind was sweet,
Good tempers ever common;
Shepherd shall never meet
So plain a dealing woman.

THERE WAS AN OLD FELLOW AT WALTHAM CROSS.

This is quoted as an old song in Brome's play, *The Jovial Crew*, which was acted at the Cock-pit in Drury Lane, in 1641—"T'other old song for that." It is also in the *Antidote to Melancholy*, 1661.

The Jovial Crew was turned into a ballad-opera in 1731, and this song retained. The tune was then printed under the name of *Taunton Dean*; perhaps from a song commencing, "In Taunton Dean I was born and bred."

The four last bars of the air are the prototype of *Lilliburlero*, and still often sung to the chorus,—“A very good song, and very well sung;
Jolly companions every one.”

The first part resembles *Dargason* (see p. 65), and an air of later date, called *Country Courtship* (see Index).

Boldly and moderate time.

There was an old fel-low at Waltham Cross, Who mer-ri-ly sung when he
liv'd by the loss, He never was heard to sigh with hey-ho! But sent it out with a heigh trolly-lo! He
cheer'd up his heart when his goods went to wrack, With a hem, boys, hem, And a cup of old sack.

OLD SIR SIMON THE KING.

This tune is contained in Playford's *Musick's Recreation on the Lyra Viol*, 1652; in *Musick's Handmaid for the Virginals*, 1678; in *Apollo's Banquet for the Treble Violin*; in *The Division Violin*, 1685; in 180 *Loyal Songs*, 1684 and 1694; and in the seventh and all later editions of *The Dancing Master*.

It is also in *Pills to purge Melancholy*; in the *Musical Miscellany*, 1721; in many ballad-operas, and other works of later date.

Some of the ballads written to the tune have the following burden, which appears to be the original:—

“Says old Simon the king,
Says old Simon the king,
With his ale-dropt hose, and his malmsey nose,
Sing, hey ding, ding a ding, ding.”

From its last line, Ritson conjectured that the “Hey ding a ding” mentioned in Laneham’s *Letter from Kenilworth*, 1575, as one of the ballads “all ancient,” then in the possession of Captain Cox, the Coventry mason, was *Old Sir Simon* under another name. So far as internal evidence can weigh, the tune may be of even much greater antiquity, but we have no direct proof.

Mr. Payne Collier is of opinion that the ballad entitled *Ragged and torn and true*, was “first published while Elizabeth was still on the throne.” (See Collier’s *Roxburghe Ballads*, p. 26.) As it was sung to the tune of *Old Simon the King*, the latter necessarily preceded it. This adds to the probability of Ritson’s conjecture. But, although we have ballads printed during the reign of James I., to the tune of *Old Simon*, I have not succeeded in discovering one of earlier date.

Sir John Hawkins, in the additional notes to his *History of Music*, says, “It is conjectured that the subject of the song was Simon Wadloc, who kept the Devil (and St. Dunstan) Tavern, at the time when Ben Jonson’s Club, called the Apollo Club,^a met there.” The conjecture rests upon two lines of the inscription over the door of the Apollo room—

“Hang up all the poor hop-drinkers,
Cries Old Sym, the King of Skinkers.”

A skinker meaning one who serves drink. Sir John quotes the song in *Pills to purge Melancholy*, iii. 144. It has but one line of burden,—

“Says old Simon the King;”

and instead of the Devil tavern, the Crown is the tavern named in it. It appears to be of too late a date for the original song. The Simon Wadloe^b whom Ben Jonson dubbed “King of Skinkers,” was buried in March, 1627,^c and more probably owed his title to having the same Christian name as the Simon of the earlier song.

As there are two tunes, which differ considerably, it seems desirable, in the case of a song once so popular, to print both. The first is from *Musick’s Recreation on the Lyra Viol*, 1652; and the viol was tuned to what was termed the “bagpipe tuning,” to play it. To this I have adapted the song quoted by Hawkins, but completing the burden as the music requires. I have no doubt that “Old Simon the King” was changed to “Old *Sir* Simon the King,” from the want of another syllable to correspond with accent of the tune.

^a For the excellent rules of this Club, see Note, p. 250.

^b A Latin “Epitaph upon Simon Wadloc, vintner, dwelling at the Signe of the Devil and St. Dunstan,” will be found in MS. Ashmole, No. 38 fol., art. 328; and in Camden’s *Remains*. It commences thus:—

“Apollo et cohors Musarum
Bacchus vini et uvarum,” &c.

^c See Descriptive Catalogue of the Beaufoy Tokens, by

Jacob Henry Burn, 8vo., 1855. From the same book we learn that *John Wadlow* was proprietor of the Devil Tavern at the Restoration. He is mentioned twice in Pepys’ Diary (22nd April, 1661, and 25th Feb., 1664-5). The second time as having made a fortune—gone to live like a prince in the country,—there spent almost all he had got, and finally returned to his old trade again.

Cheerfully.

FIRST TUNE.

In a humour I was of late, As many good fellows may be, To
That best might suit my mind, So I tra - vell'd up and down, No

think of no matters of state, But to seek for good com - pa - ny. . . . My
compa - ny I could find, Till I came to the sight of the Crown. . . . Says

hostess was sick of the mumps, The maid was ill at her ease, The
old [Sir] Si - mon the king, [Says old Sir Si - mon the king, With his

tapster was drunk in his dumps, They were all of one dis - ease.
ale - dropt hose, and his Malm - sey nose, Sing hey ding ding a ding, ding.]

Considering in my mind,
I thus began to think :
If a man be full to the throat,
And cannot take off his drink,
If his drink will not go down,
He may hang up himself for shame,
So the tapster at the Crown ;
Wherenpon this reason I frame :
Drink will make a man drunk,
Drunk will make a man dry,
Dry will make a man sick,
And sick will make a man die,
Says Old Simon the King.

If a man should be drunk to-night,
And laid in his grave to-morrow,
Will you or any man say
That he died of care or sorrow ?
Then hang up all sorrow and care,
'Tis able to kill a cat,

And he that will drink all right,
Is never afraid of that ;
For drinking will make a man quaff,
And quaffing will make a man sing,
And singing will make a man laugh,
And laughing long life doth bring,
Says Old Simon the King.

If a Puritan skinker do cry,
Dear brother, it is a sin
To drink unless you be dry,
Then straight this tale I begin :
A Puritan left his can,
And took him to his jug,
And there he played the man
As long as he could tug ;
And when that he was spied,
Did ever he swear or rail ?
No, truly, dear brother, he cried,
Indced all flesh is frail,
Says Old Simon the King.

The above song dates before the Restoration, because there is a political parody upon it among the King's Pamphlets, Brit. Mus., dated January 19th, 1659, commencing thus:— "In a humour of late I was

Ycleped a doleful dump;
Thought I, we're at a fine pass,
Not a man stands up for the Rump," &c.

I suppose it to have been written only a short time before the return of Charles, and that this *Old Simon the King* is the same person alluded to in one of the Catches in the *Antidote to Melancholy*, 4to, 1661, beginning—

"Good Symon, how comes it your nose is so red,
And your cheeks and your lips look so pale?
Sure the heat of the toast your nose did so roast
When they were both soused in ale," &c.

And perhaps also in "An Epitaph on an honest citizen and true friend to all claret drinkers," contained in part ii. of Playford's *Pleasant Musical Companion*, 4to, 1687— "Here lyeth Simon, cold as clay,

Who whilst he liv'd cried Tip away," &c.

At the end of this epitaph it is said—

"Now although this same epitaph was long since given,
Yet Simon's not dead more than any man living."

He was, perhaps, an old man whose death had been long expected.

The tune was in great favour at, and after, the Restoration. Many of the songs of the Cavaliers were sung to it; many by Martin Parker, and other ballad-writers of the reigns of James and Charles; several by Wilmott, Earl of Rochester; and others of still later date.

Penkethman, the actor, wrote a comedy called *Love without Interest, or The Man too hard for the Master* (1699), in which one of the characters says satirically, "Who? he! why the newest song he has is *The Children in the Wood*, or *The London Prentice*, or some such like ditty, set to the *new* modish tune of *Old Sir Simon the King*."

The name of the tune, *Old Simon the King*, is printed in much larger letters than any other of the collection, on the title-page of "A Choice Collection of Lessons, being excellently sett to the Harpsichord, by the two great masters, Dr. John Blow, and the late Mr. Henry Purcell," printed by Henry Playford in 1705: it was evidently thought to be the great attraction to purchasers.

Fielding, in his novel of *Tom Jones*, makes it Squire Western's favorite tune. He tells us, "It was Mr. Western's custom every afternoon, as soon as he was drunk, to hear his daughter play upon the harpsichord. . . . He never relished any music but what was light and airy; and, indeed, his most favorite tunes were *Old Sir Simon the King*, *St. George he was for England*, and some others. . . . The Squire declared, if she would give him t'other bout of *Old Sir Simon*, he would give the gamekeeper his deputation the next morning. *Sir Simon* was played again and again, till the charms of music soothed Mr. Western to sleep."—i. 169.

It was the tune rather than the words, that gave it so lengthened a popularity. I have found the air commonly quoted under five other names; viz., as *Ragged*

and torn, and true; as *The Golden Age*; as *I'll ne'er be drunk again*; as *When this old cap was new*; and as *Round about our coal-fire*. The first is from the ballad called "Ragged and torn, and true; or The Poor Man's Resolution: to the tune of *Old Simon the King*." See Roxburghe Collection, i. 352; or Payne Collier's Roxburghe Ballads, p. 26.

The second from "The Newmarket Song, to the tune of *Old Simon the King*;" and beginning with the line, "The Golden Age is come." See 180 *Loyal Songs*, 4th edition, 1694, p. 152.

The third from a song called "The Reformed Drinker;" the burden of which is, "And ne'er be drunk again." See *Pills to purge Melancholy*, ii. 47, 1707, or iv. 47, 1719; also Ritson's *English Songs*, ii. 59, 1813.

The fourth from one entitled "Time's Alteration:

"The old man's rehearsal what brave things he knew,

A great while ago, when this old cap was new;

to the tune of *Ile nere be drunke againe*." Pepy's Collection, i. 160; or Evans' *Old Ballads*, iii. 262. (The name of the tune omitted, as usual, by Evans.)

The fifth is the name commonly given to it in collections of country dances, printed during the last century.

One of the best political songs to the tune is "The Sale of Rebellion's Household Stuff;" a triumph over the downfall of the Rump Parliament, beginning—

"Rebellion hath broken up house,
And hath left me old lumber to sell;
Come hither and take your choice,
I'll promise to use you well.
Will you buy the old Speaker's chair,
Which was warm and pleasant to sit in?" &c.

This song has the old burden at full length. The auctioneer, finding no purchasers, offers, at the end, to sell the whole "for an old song." It has been reprinted in Percy's *Reliques of Ancient Poetry*.

I have seen a song beginning—

"To old Sir Simon the King,
And young Sir Simon the Squire,"

but have mislaid the reference. The tune is called "*To old Sir Simon the King*," in the first edition of the *Beggars' Opera*, 1728.

In the Roxburghe Collection, i. 468, one of the ballads by Martin Parker, to the tune of *Ragged and torn, and true*, is entitled "Well met, Neighbour, or—

"A dainty discourse, between Nell and Sis,
Of men that do use their wives amiss."

This might be revived with some benefit to the lower classes at the present day, especially if the last line of the burden could be impressed upon them—

"Heard you not lately of Hugh,
How soundly his wife he bang'd?
He beat her all black and blue:
Oh! such a rogue should be hang'd."

Farquhar's song in the *Beaux's Stratagem*, beginning—

“A trifling song you shall hear,
 Begun with a trifle and ended;
 All trifling people draw near,
 And I shall be nobly attended,”

was written to this tune, and is printed to it in *The Musical Companion, or Lady's Magazine*, 8vo., 1741.

“The praise of St. David's day: shewing the reason why the Welshmen honour the leek on that day.” Beginning—

“Who list to read the deeds
 By valiant Welshmen done,” &c.,

is also to the tune, under the name of *When this old cap was new*.

The following is the ballad of “Ragged and torn, and true; or The Poor Man's Resolution,” set to the tune as it is found in *The Dancing Master*, and other violin copies, but omitting the variations.

SECOND TUNE.

Cheerfully.

I am a poor man, God knows, And all my neighbours can tell, I
 want both money and clothes, And yet I live wond' - rous well:
 I have a con - tent - ed mind, And a heart to bear out all, Though
 Then hang up sor - row and care, It never shall make me rue; What
 for - tune being un - kind Hath giv'n me sub - stance small.
 though my back goes bare, I'n ragged and torn and true.

I scorn to live by the shift,
 Or by any sinister dealing;
 I'll flatter no man for a gift,
 Nor will I get money by stealing.
 I'll be no knight of the post,
 To sell my soul for a bribe;
 Though all my fortunes be cross'd,
 Yet I scorn the cheater's tribe.
 Then hang up sorrow and care,
 It never shall make me rue;
 What though my cloak be threadbare,
I'm ragged, and torn, and true.

A boot of Spanish leather
 I've seen set fast in the stocks,
 Exposed to wind and weather,
 And foul reproach and mocks;
 While I, in my poor rags,
 Can pass at liberty still—
 O, fie on these brawling brags,
 When money is gotten so ill!
 O, fie on these pilfering knaves!
 I scorn to be of that crew;
 They steal to make themselves brave—
I'm ragged, and torn, and true.

I've seen a gallant go by
 With all his wealth on his back;
 He looked as loftily
 As one that did nothing lack.
 And yet he hath no means
 But what he gets by the sword,
 Which he consumes on queans,
 For it thrives not, take my word.
 O, fie on these highway thieves!
 The gallows will be their due—
 Though my doublet be rent i' th' sleeves,
I'm ragged, and torn, and true.

Some do themselves maintain
 With playing at cards and dice;
 O, fie on that lawless gain,
 Got by such wicked vice!
 They cozen poor country-men
 With their delusions vild; [vile]
 Yet it happens now and then
 That they are themselves beguil'd;
 For, if they be caught in a snare,
 The pillory claims its due;—
 Though my jerkin be worn and bare,
I'm ragged, and torn, and true.

I have seen some gallants brave
 Up Holborn ride in a cart,
 Which sight much sorrow gave
 To every tender heart;
 Then have I said to myself
 What pity is it, for this,
 That any man for pelf
 Should do such a foul amiss.
 O, fie on deceit and theft!
 It makes men at the last rue;
 Though I have but little left,
I'm ragged, and torn, and true.

The pick-pockets in a throng,
 Either at market or fair,
 Will try whose purse is strong,
 That they may the money share;
 But if they are caught i' th' action,
 They're carried away in disgrace,
 Either to the House of Correction,
 Or else to a worsèr place.
 O, fie on these pilfering thieves!
 The gallows will be their due;
 What need I sue for reprieves?
I'm ragged, and torn, and true.

The ostler to maintain
 Himself with money in's purse,
 Approves the proverb true,
 And says, Grammercy horse;
 He robs the travelling beast,
 That cannot divulge his ill,
 He steals a whole handful, at least,
 From every half-peck he should fill.
 O, fie on these cozening scabs,
 That rob the poor jades of their due!
 I scorn all thieves and drabs—
I'm ragged, and torn, and true.

'Tis good to be honest and just,
 Though a man be never so poor;
 False dealers are still in mistrust,
 They're afraid of the officer's door:
 Their conscience doth them accuse,
 And they quake at the noise of a bush;
 While he that doth no man abuse,
 For the law needs not care a rush.
 Then well fare the men that can say,
 I pay every man his due;
 Although I go poor in array,
I'm ragged, and torn, and true.

The following is the before-mentioned song, "The Reformed Drinker, or I'll ne'er be drunk again," also to the tune of *Old Sir Simon the King*.

Come, my hearts of gold,
Let us be merry and wise ;
It is a proverb of old,
Suspicion hath double eyes.
Whatever we say or do,
Let's not drink to disturb the brain ;
Let's laugh for an hour or two,
And ne'er be drunk again.

A cup of old sack is good
To drive the cold winter away ;
'Twill cherish and comfort the blood
Most when a man's spirits decay :
But he that drinks too much,
Of his head he will complain ;
Then let's have a gentle touch,
And ne'er be drunk again.

Good claret was made for man,
But man was not made for it ;
Let's be merry as we can,
So we drink not away our wit ;
Good fellowship is abus'd,
And wine will infect the brain :
But we'll have it better us'd,
And ne'er be drunk again.

When with good fellows we meet,
A quart among three or four,
'Twill make us stand on our feet,
While others lie drunk on the floor.
Then, drawer, go fill us a quart,
And let it be claret in grain ;
'Twill cherish and comfort the heart—
But we'll ne'er be drunk again.

Here's a health to our noble King,
And to the Queen of his heart ;
Let's laugh and merrily sing,
And he's a coward that will start.
Here's a health to our general,
And to those that were in Spain ;
And to our colonel—
And we'll ne'er be drunk again.

Enough's as good as a feast,
If a man did but measure know ;
A drunkard's worse than a beast,
For he'll drink till he cannot go.
If a man could time recall,
In a tavern that's spent in vain,
We'd learn to be sober all,
And we'd ne'er be drunk again.

THE BEGGAR BOY.

This tune is contained in *The Dancing Master*, from 1650 to 1690.

The following ballads were sung to it:—

Roxburghe Collection, i. 528—"Trial brings Truth to light ; or—

The proof a pudding is all in the eating ;
A dainty new ditty of many things treating :

to the tune of *The Beggar Boy*," by Martin Parker ; and beginning—

"The world hath allurements and flattering shows,
To purchase her lovers' good estimation ;
Her tricks and devices he's wise that well knows—
The learn'd in this science are taught by probation," &c.

The burden is, "The proof of the pudding is all in the eating."

In the Roxburghe Collection, i. 542—"The Beggar Boy of the North—

Whose lineage and calling to the world is proclaim'd,
Which is to be sung to the tune so nam'd ;"

beginning— "From ancient pedigree, by due descent,

I well can derive my generation," &c. ;

and the burden, "And cry, Good, your worship, bestow one token."

In the Roxburghe, i. 450, and Pepys, i. 306—"The witty Western Lasse," &c.,
"to a new tune called *The Beggar Boy*:" subscribed Robert Guy. This begins,
"Sweet Lucina, lend me thy ayde ;" and in the Pepys Collection, i. 310, there is

a ballad to the tune of *Lucina*, entitled "A most pleasant Dialogue, or a merry greeting between two Lovers," &c.; beginning, "Good morrow, fair Nancie; whither so fast;" which I suppose to be also to the tune. It is subscribed C.R. Printed at London for H[enry G[osson].]

The following is also from the Roxburghe Collection (i. 462), and is reprinted in Collier's *Roxburghe Ballads*, p. 7.

Slow & very smoothly.

Sweet mis-tress Money, I here will declare Thy beauty which ev'ry one adareth. The
lof-ty gal-lant and beg-gar so bare, Some help and comfort from thee im-plor-eth, For
thou art become the world's sweet-heart, While ev'ry one doth make thee their honey, And
loth they are from thee to de-part, So well they do love sweet Mis-tress Mo-ney.

THE BOATMAN.

This is a bagpipe tune, and might be harmonized with a drone base. In *Musick's Recreation on the Viol, Lyra-way*, 1661, the viol is strung to the "bagpipe tuning," to play it. It is to be found in every edition of *The Dancing Master*, from the first to that of 1698. I have not discovered the song of *The Boatman*, but have adapted a stanza from Coryat's *Crambe*, 1611, to the air. It resembles *Trip and go* (see p. 131), and the same words might be sung to it. The accent of the tune seems intended to imitate the turning of the scull in boating.

In the Roxburghe Collection, ii. 496, is a ballad entitled "The wanton wife of

Castle-gate, or The Boatman's Delight: to its own proper new tune;" but it appears, from the following, which is the first stanza, that this air cannot have been intended.

"Farewell both hawk and hind,	Farewell, my best beloved,
Farewell both shaft and bow,	In whom I put my trust;
Farewell all merry pastimes,	For its neither grief nor sorrow
And pleasures in a row:	Shall harbour in my breast."

There is an air in Thomson's *Orpheus Caledonius* called *The Boatman*, but wholly different from this.

In rowing time.

Ye Church-ales and ye Mor-ris-es, With hob-by-horse ad-van-cing, Ye
 round games with fine Sim and Sis A-bout the May-pole dan-cing.
 Ye nim-ble joints, that with red points and rib-bons deck the bri-dal, Lock
 up your pumps, and rest your stumps, For you are now down-cried all.

SIR LAUNCELOT DU LAKE.

This second tune to the ballad, "When Arthur first in court began" (which the black-letter copies, *The Garland of Good-will*, &c., direct to be sung to the tune of *Flying Flame*—see p. 199), was transcribed by Dr. Rimbault, from the fly-leaf of a rare book of Lessons for the Virginals, entitled *Parthenia Inviolata*.

The ballad is quoted by Shakespeare, by Beaumont and Fletcher, by Marston, &c. It is founded on the romance of *Sir Launcelot du Lake*, than which none was more popular. Chaucer, in "The Nonne Prest his tale," says—

"This story is al so trewe, I undertake,
 As the book is of Launcelet the Lake;"

and Churchard, in his "Replication to Camel's objection," says to him—

"The most of your study hath been of Robyn Hood :
And Bevis of Hampton and Syr Launcelet de Lake
Hath taught you, full oft, your verses to make."

The ballad, entitled "The noble acts of Arthur of the Round Table, and of Sir Launcelet du Lake," is printed in Percy's *Reliques of Ancient Poetry*.

Boldly and slow.

When Ar - thur first in court be - gan, And was ap - prov - ed King, By
force of arms, great vic - t'ries won, And con - quest home did bring.

THE SPANISH GIPSY.

This is in every edition of *The Dancing Master*, and in *Musick's Delight on the Cithren*, 1666.

It is found in the ballad-operas, such as *The Bays' Opera*, 1730, and *The Fashionable Lady*, 1730, under the name of *Come, follow, follow me*.

The name of *The Spanish Gipsy* is probably derived from a gipsies' song in Rowley and Middleton's play of that name. It begins, "Come, follow your leader, follow," and the metre is suitable to the air.

In the Roxburghe Collection, i. 544, is a black-letter ballad, entitled "The brave English Jipsie: to the tune of *The Spanish Jipsie*. Printed for John Trundle," &c. It consists of eighteen stanzas, and commencing—

"Come, follow, follow all,
'Tis English Jipsies' call."

And in the same volume, p. 408, one by M[artin] P[arker], called "The three merry Cobblers," of which the following are the first, eighth, fourteenth, and last stanzas. (Printed at London for F. Grove.)

Come, follow, follow me,
To the alehouse we'll march all three.
Leave awl, last, thread, and leather,
And let's go all together.
Our trade excels most trades i'the land,
For we are still on the mending hand.

Whatever we do intend,
We bring to a perfect end ;
If any offence be past,
We make all well at last.
We sit at work when others stand,
And still we are on the mending hand.

All day we merrily sing,
And customers to us do bring
Or unto us do send
Their boots and shoes to mend.
We have our money at first demand ;
Thus still we are on the mending hand.

We pray for dirty weather,
And money to pay for leather,
Which if we have, and health,
A fig for worldly wealth.
Till men upon their heads do stand,
We still shall be on the mending hand.

The most popular song to this tune was—

“Come, follow, follow me,
Ye fairy elves that be,” &c.

It is the first in a tract entitled “A Description of the King and Queene of Fayries, their habit, fare, abode, pompe, and state: being very-delightful to the sense, and full of mirth. London: printed for Richard Harper, and are to be sold at his shop at the Hospitall Gate, 1635;” and the song was to be “sung like to the *Spanish Gipsie*.”

The first stanza is here printed to the tune. The song will be found entire in Percy’s *Reliques of Ancient Poetry*, or Ritson’s *English Songs*.

Lightly, and in moderate time.

Come fol - low, fol - low me, Ye fai - ry elves that be, Which
cir - cle on the green, Come fol - low Mab, your queen. . .
Hand in hand let's dance a-round, For this place is fai - ry ground.

THE FRIAR IN THE WELL.

In Anthony Munday’s *Downfall of Robert, Earl of Huntington* (written in 1597), where Little John expresses his doubts of the success of the play; saying—

“Methinks I see no jests of Robin Hood;
No merry Morrices of Friar Tuck;
No pleasant skippings up and down the wood;
No hunting songs,” &c.

The Friar answers, that “merry jests” have been shewn before, such as—

“How the Friar fell into the well,
For love of Jenny, that fair, bonny belle,” &c.

The title of this ballad is “The Fryer well fitted; or—

A *pretty jest* that once befell;
How a maid put a Fryer to cool in a well:

to a merry tune.”

The tune is in *The Dancing Master*, from 1650 to 1686, entitled *The Maid peept out at the window*, or *The Frier in the Well*.

The ballad is in the Bagford Collection; in the Roxburghe (ii. 172); the Pepys (iii. 145); the Douce (p. 85); and in *Wit and Mirth, an Antidote to Melancholy*, 8vo., 1682. Also, in an altered form, in *Pills to purge Melancholy*, 1707, i. 340; or 1719, iii. 325. But not one of these contains the line, "The maid peept out of the window." I suppose, therefore, that the present has been modelled upon some earlier version of the ballad, which I have not seen. The story is a very old one, and one of the many against monks and friars, in which, not only England but all Europe delighted.

The musical score is written in G major (one sharp) and 6/8 time. It consists of four systems of music, each with a vocal line and a piano accompaniment line. The first system is marked 'Gracefully' and includes a 'CHORUS.' section. The second system also includes a 'CHORUS.' section. The third system is marked 'Solo.' and includes a 'Solo.' section. The fourth system is marked 'CHORUS.' and includes a 'CHORUS.' section. The lyrics are: 'As I lay mus-ing all a-lone, Fa la, la la la, A pret-ty jest, I thought up-on, Fa la, la la la. Then listen a-while, And I will tell Of a Friar that lov'd a bonny lass well, Fa la, la la la, Fa la lang-tre down dilly.'

The story of the ballad may be told, with slight abbreviation. Firstly, the Friar makes love to the Maid:—

“But she denied his desire,
 And told him that she fear'd Hell-fire.
 Tush, quoth the Friar, thou needst not doubt,
 If thou wert in Hell, I could sing thee out.”

The Maid pretends to be persuaded by his arguments, but stipulates that he shall bring her an angel of money.

“Tush, quoth the Friar, we shall agree,
No money shall part my love and me;
Before that I will see thee lack,
I'll pawn my grey gown from my back.
The Maid bethought her of a wile,
How she the Friar might beguile;

While he was gone (the truth to tell),
She hung a cloth before the well.
The Friar came, as his covenant was,
With money to his bonny lass. [quoth he,
Good morrow, fair Maid, good morrow,
Here is the money I promised thee.”

The Maid thanks him, and takes the money, but immediately pretends that her father is coming.

“Alas! quoth the Friar, where shall I run,
To hide myself till he be gone?
Behind the cloth run thou, quoth she,
And there my father cannot thee see.
Behind the cloth the Friar crept,
And into the well on a sudden he leapt.
Alas! quoth he, I am in the well;
No matter, quoth she, if thou wert in Hell:
Thou sayst thou couldst sing me out of Hell,
Now, prythee, sing thyself out of the well.
The Friar sung on with a pitiful sound,
O help me out! or I shall be drown'd.
I trow, quoth she, your courage is cool'd;
Quoth the Friar, I never was so fool'd;
I never was served so before. [no more;
Then take heed, quoth she, thou com'st here

Quoth he, for sweet St. Francis' sake,
On his disciple some pity take;
Quoth she, St. Francis never taught
His scholars to tempt young maids to naught.
The Friar did entreat her still
That she would help him out of the well;
She heard him make such piteous moan,
She help'd him out, and bid him begone.
Quoth he, shall I have my money again,
Which from me thou hast before-hand ta'en?
Good sir, quoth she, there's no such matter,
I'll make you pay for fouling the water.
The Friar went all along the street,
Dropping wet, like a new-wash'd sheep;
Both old and young commended the Maid
That such a witty prank had play'd.”

SIR EGLAMORE.

This “merry tune” is another version of *The Friar in the Well* (see the preceding). The ballad of *Sir Eglamore* is a satire upon the narratives of deeds of chivalry in old romances. It is contained in *The Melancholie Knight*, by S[amuel] R[owlands], 1615; in the *Antidote to Melancholy*, 1661; in *Merry Drollery Complete*, 1661; in Dryden's *Miscellany Poems*, iv. 104; in the Bagford and Roxburge Collections of Ballads; in Ritson's *Ancient Songs*; Evans' *Old Ballads*; &c., &c.

It appears, with music, in part ii. of Playford's *Pleasant Musical Companion*, 1687; in *Pills to purge Melancholy*; in Stafford Smith's *Musica Antiqua*; and the tune, with other words, in 180 *Loyal Songs*, &c.

The title of the ballad is, “Courage crowned with Conquest; or A brief relation how that valiant Knight, and heroic Champion, Sir Eglamore, bravely fought with and manfully slew a terrible, huge, great, monstrous Dragon. To a pleasant new tune.” There are many variations in the copies from different presses.

The following songs were sung to *Sir Eglamore*:—

“Sir Eglamore and the Dragon, or a relation how General Monk slew a most cruel Dragon, Feb. 11, 1659.” See *Loyal Songs written against the Rump Parliament*.

“Ignoramus Justice; or—

The English laws turn'd into a gin,
To let knaves out and keep honest men in :

to the tune of *Sir Egletemore.*” London: printed for Allen Bancks, 1682.

“The Jacobite toss'd in a Blanket,” &c. (Pepys Coll., ii. 292); beginning—

“I pray, Mr. Jacobite, tell me why, Fa la, &c.,
You on our government look awry, Fa la, &c.
With paltry hat, and threadbare coat,
And jaws as thin as a Harry groat,
You've brought yourselves and your cause to nought.
Fa-la, fa-la-la-la, Fa-la, lanky down dilly.”

In Rowland's *Melancholie Knight*, the ballad is thus prefaced:—

“But ~~that~~ I turn, and overturn again,
Old books, wherein the worm-holes do remain;
Containing acts of ancient knights and squires
That fought with dragons, spitting forth wild fires.
The history unto you shall appear,
Even by myself, verbatim, set down here.”

Gracefully. CHORUS.

Sir Eg - la - more, that va - liant knight, Fa, la, lanky down dilly.

Solo. CHORUS.

He took his sword, and went to fight, Fa, la, lanky down dilly.

Solo.

And as he rode o'er hill and dale, All arm'd up-on his shirt of mail,

CHORUS.

Fa la la, fa la la, Fa la, lan - ky down dilly.

A Dragon came out of his den,
 Had slain, God knows how many men :
 When he espied Sir Eglamore,
 Oh ! if you had but heard him roar !
 Then the trees began to shake,
 The Knight did tremble, horse did quake ;
 The birds betake them all to peeping,
 It would have made you fall a weeping.
 But now it is vain to fear,
 For it must be fight dog, fight bear ;
 To it they go, and fiercely fight
 A live-long day, from morn till night.

The Dragon had a plaguey hide,
 And could the sharpest steel abide ;
 No sword would enter him with cuts,
 Which vext the Knight unto the guts ;
 But, as in choler he did burn,
 He watched the Dragon a good turn,
 And as a yawning he did fall,
 He thrust the sword in, hilt and all.
 Then like a coward he [did] fly
 Unto his den that was hard by,
 And there he lay all night and roar'd :
 The Knight was sorry for his sword ;

But riding thence, said, I forsake it,
 He that will fetch it, let him take it."

Instead of the two last lines, in many of the copies, are the three following stanzas :—

The sword, that was a right good blade,
 As ever Turk or Spaniard made,
 I, for my part, do forsake it,
 And he that will fetch it, let him take it.

When all was done, to the alehouse he went,
 And by and by his two-pence he spent ;

For he was so hot with tugging with the
 Dragon, [flagon,
 That nothing would quench him but a whole
 Now God preserve our King and Queen,
 And eke in London may be seen
 As many knights, and as many more,
 And all so good as Sir Eglamore.

THE COBBLER'S JIGG.

This tune first appears in *The Dancing Master*, in the seventh edition, printed in 1686. It is there entitled *The Cobbler's Jigg*. More than sixty years before it had been published in Holland, as an English song-tune, in *Bellerophon*, 1622 ; and in *Nederlandsche Gedenck-Clanck*, 1626. In the index to the latter, among the "Engelsche Stemmen," it is entitled "Cobbeler, of: Het Engelsch Lapperken." All the English airs in these Dutch books have Dutch words adapted to them ; but as I do not know the English words which belong to this, I have adapted an appropriate song from *The Shoemaker's Holiday*, 1600.

In the Pepys Collection of Ballads, vol. i., No. 227, is one entitled "Round, boyes, indeed ! or *The Shoemaker's Holy-day* :

Being a very pleasant new ditty,

To fit both country, towne, and cittie, &c.

To a pleasant new tune." It is signed L.P. (Laurence Price?), and printed for J. Wright, who printed about 1620. This may prove to be the ballad. I noted that it was in eighteen stanzas, but omitted to copy it.

Shoemakers called their trade "the gentle craft," from a tradition that King Edward IV., in one of his disguises, once drank with a party of shoemakers, and pledged them. The story is alluded to in the old play, *George a Greene, the Pinner of Wakefield* (1599), when Jenkin says—

"Marry, because you have drank with the King,
 And the King hath so graciously pledg'd you,
 You shall no more be called shoemakers ;
 But you and yours, to the world's end,
 Shall be called the trade of the gentle graft."

Dodsley's *Old Plays*, v. iii., p. 45.

“Would I had been created a shoemaker,” (says the servant in a play of Dekker’s) “for all the *gentle craft* are gentlemen every Monday by their copy, and scorn then to work one true stitch.”—Dodsley’s *Old Plays*, v. iii., p. 282.

Cobblers, too, were proverbially a merry set. In the opening scene of Ben Jonson’s play, *The case is altered*, Juniper, the cobbler, is discovered sitting at work in his shop, and singing; and Onion, who is sent for him, has great difficulty in stopping his song. When told that he must slip on his coat and go to assist, because they lack waiters, he exclaims, “A pityful hearing! for now must I, of a *merry cobbler*, become a mourning creature.” (The family were in mourning). Juniper is also represented as a small poet; and when, in the third act, Onion goes to him again (the cobbler being in his shop, and singing, as usual), and explains his distress because Valentine had not written the ditty he ordered of him, Juniper says, “No matter, I’ll hammer out a ditty myself.”

Jovially, and in moderate time.

Cold's the wind, and wet's the rain, Saint Hugh be our good
 speed; Ill is the weather that bringeth no gain, Nor helps good hearts in need.

CHORUS.
 Hey down a down, hey down a down, Hey der-ry der-ry down a down.

Ho! well done, To me let come, Ring eom-pass, gen - tle joy.

Troll the bowl, the nut-brown bowl,

And here, kind mate, to thee!

Let's sing a dirge for Saint Hugh's soul,

And down it merrily.

Hey down a down, hey down a down,

Hey derry, derry, down a down;

Ho! well done, to me let come,

Ring compass, gentle joy.

DOWN IN THE NORTH COUNTRY.

This tune was formerly very popular, and is to be found under a variety of names, and in various shapes. In the second vol. of *The Dancing Master* it is entitled *The Merry Milkmaids*. In *The Merry Musician, or a Cure for the Spleen*, i. 64, it is printed to the ballad, "The Farmer's Daughter of merry Wakefield." That ballad begins with the line, "Down in the North Country;" and the air is so entitled in the ballad-opera, *A Cure for a Scold*, 1738. In 180 *Loyal Songs*, third and fourth editions, 1684 and 1694, there are two songs, and the tune is named *Philander*. The first of the songs begins, "Ah, cruel bloody fate," and the second is "to the tune of *Ah, cruel bloody fate*;" by which name it is also called in *The Genteel Companion for the Recorder*, 1683, and elsewhere.

One of M[artin] P[arker's] ballads is entitled "Take time while 'tis offer'd;"

"For Tom has broke his word with his sweeting,

And lost a good wife for an hour's meeting;

Another good fellow has gotten the lass,

And Tom may go shake his long ears like an ass."

to the tune *Within the North Country*." (Roxburghe, i. 396.) It begins with the line, "When Titan's fiery steeds," and the last stanza is—

"Thus Tom hath lost his lass,

Because he broke his vow;

And I have raised my fortunes well—

The case is alter'd now."

There are many ballads to the tune *The case is altered*, and probably this is intended.

In the Bagford Collection is "The True Lover's lamentable Overthrow; or The Damosel's last Farewell," &c.: "to the tune of *Cruel bloody fate*;" commencing—

"You parents all attend

To what of late befell;

It is to yon I send

These lines, my last farewell." &c.

In the Douce Collection, p. 245, "The West Country Lovers—

See here the pattern of true love,

Amongst the country blades,

Who never can delighted be,

But when amongst the maids:

tune of *Philander*."

The last is in black-letter, printed by J. Bonyers, at the Black Raven in Duck Lane. A former possessor has written "Cruel bloody fate" under "Philander," as being the other name of the tune.

In the Roxburghe Collection, ii. 105,—"The Deceiver Deceived; or The Virgin's Revenge: to the tune of *Ah, cruel bloody fate*," begins, "Ah, cruel maid, give o'er."

In *A Cabinet of Choice Jewels*, 1688 (Wood's Library, Oxford)—a "Carol for Innocents' Day: tune of *Bloody fate*."

The song of *Philander* is in *Pills to purge Melancholy*, ii. 252 (1707), or iv. 284 (1719); in *Wit and Drollery*, 1682; and a black-letter copy in the Douce Collection, p. 74, entitled "The Faithfull Lover's Downfall; or The Death of fair Phillis, who killed herself for the loss of her Philander," &c.: to a pleasant new play-house tune, or *O cruel bloody fate.*" (Printed by T. Vere, at the Angel in Giltspur Street.)

Smoothly, and in moderate time.

Ah, cru-el bloody fate, What canst thou now do
 more? Ah me, 'tis now too late, Phi-lan-der to res-tore,
 Why should the heavenly pow'rs persuade Poor mor-tals to be-lieve That they
 guard us here and re-ward us there, Yet all our joys de-ceive.

Her poniard then she took, and graspt it in her hand,
 And with a dying look, cried, Thus I fate command:
 Philander, ah, my love! I come to meet thy shade below;
 Ah, I come! she cried, with a wound so wide, to need no second blow.

In purple waves her blood ran streaming down the floor;
 Unmov'd she saw the flood, and bless'd her dying hour:
 Philander, ah Philander, still the bleeding Phillis cried;
 She wept awhile, and forc'd a smile, then clos'd her eyes and died.

The following is the version called "Down in the North Country," of which there are also copies in Halliwell's Collection (Cheetham Library, 1850), and in Dr. Burney's Collection, Brit. Mus.

Cheerfully.

Down in the North Coun - try, As an - cient re - ports do
 tell, There lies a fa - mous country town, Some call it merry Wakefield, And
 in this coun - try town, A far - mer there did dwell, Whose
 daugh - ter would to mar - ket go, Her trea - sure for to sell.

The following is the version of the same tune, which is entitled *The Merry Milkmaids* in the second volume of *The Dancing Master*. It was formerly the custom for milkmaids to dance before the houses of their customers in the month of May, to obtain a small gratuity; and probably this tune, and *The Merry Milkmaids in green*, were especial favorites, and therefore named after them. To be a milkmaid and to be merry were almost synonymous in the olden time. Sir Thomas Overbury's *Character of a Milkmaid*, and some allusions to their songs, will be found with the tune entitled *The Merry Milkmaids in green*. The following quotations relate to their music and dancing.

In Beaumont and Fletcher's play, *The Coxcomb*, Nan, the milkmaid, says—

“Come, you shall e'en home with us, and be our fellow;
 Our house is so honest!
 And we serve a very good woman, and a gentlewoman;
 And we live as merrily, and dance o' good days
 After even-song. Our wake shall be on Sunday:
 Do you know what a wake is?—we have mighty cheer then,” &c.

Pepys, in his Diary, 13th Oct., 1662, says, “With my father took a melancholy walk to Portholme, seeing the country-maids, milking their cows there, they being there now at grass; and to see with what mirth they come all home together in pomp with their milk, and sometimes they have music go before them.”

Again, on the 1st May, 1667, "To Westminster; on the way meeting many milkmaids with their garlands upon their pails, dancing with a fiddler before them; and saw pretty Nelly" [Nell Gwynne] "standing at her lodgings' door in Drury Lane, in her smock sleeves and bodice, looking upon one: she seemed a mighty pretty creature."

In a set of prints, called *Tempest's Cryes of London*, one is called "The Merry Milkmaid, whose proper name was Kate Smith. She is dancing with her milk-pail on her head, decorated with silver cups, tankards, and salvers, borrowed for the purpose, and tied together with ribbands, and ornamented with flowers. Of late years, the plate, with other decorations, were placed in a pyramidal form, and carried by two chairmen upon a wooden horse. The milkmaids walked before it, and performed the dance without any incumbrance. Strutt mentions having seen "these superfluous ornaments, with much more propriety, substituted by a cow. The animal had her horns gilt, and was nearly covered with ribbands of various colours, formed into bows and roses, and interspersed with green oaken leaves and bunches of flowers." *Sports and Pastimes*, edited by Hone, p. 358.

Lively. THE MILKMAIDS' DANCE.

The musical score is written for two staves, likely representing a fiddle and a bass instrument. It is in a 3/4 time signature and a key signature of one flat (B-flat). The piece is marked 'Lively.' and consists of seven systems of music. Each system contains a melody line on the upper staff and a bass line on the lower staff. The melody is characterized by eighth and sixteenth notes, often beamed together, and includes some triplet figures. The bass line provides a steady accompaniment with chords and single notes. The piece concludes with a final cadence on the seventh system.

MORRIS DANCE.

This is entitled *Engelsche Klocke-Dans* in three of the Collections published in Holland: viz., in *Bellerophon* (Amsterdam, 1622); *Nederlandtsche Gedenck-Clanck* (Haerlem, 1626); and *Friesche Lust-Hof* (Amsterdam, 1634.)

As "klok" signifies "bell," and bells were worn in the morris, I suppose it to have been a morris-dance. In the above-named collections, Dutch songs are adapted to it, but I have no clue to the English words.

Moderate time.

AMARILLIS TOLD HER SWAIN.

This is found, under the name of *Amarillis*, among the violin tunes in *The Dancing Master* of 1665, and in all later editions; in *Musick's Delight on the Cithren*, 1666; in *Apollo's Banquet*, 1670; in the *Pleasant Companion for the Flageolet*, 1680; &c.

The song, "Amarillis told her swain," is in *Merry Drollery complete*, 1670 (p. 3).

The air is sometimes referred to as "Phyllis on the new-made hay," from a

ballad entitled "The coy Shepherdess; or Phillis and Amintas;" which was sung to the tune of *Amarillis*. See Roxburghe Collection, ii. 85.

Among the ballads to the air, are also the following:—

"The Royal Recreation of Jovial Anglers;" beginning—

"Of all the recreations which
Attend on human nature," &c.

Roxburghe Collection.

Collier's Roxburghe Ballads, p. 232; and *Merry Drollery complete*, 1661 and 1670. It is also in *Pills to purge Melancholy*; but there set to the tune of *My father was born before me*.

"Love in the blossom; or Fancy in the bud: to the tune *Amarillis told her swain*." Roxburghe, ii. 315.

"Fancy's Freedom; or true Lovers' bliss: tune of *Amarillis*, or *Phillis on the new-made hay*." Roxburghe, iii. 114.

"The true Lovers' Happiness; or Nothing venture, nothing have," &c.: tune of *Amintas on the new-made hay*; or *The Loyal Lovers*." Douce Collection, and Roxburghe, ii. 486.

"The Cotsall Shepherds: to the tune of *Amarillis told her swain*," in *Folly in print, or a Book of Rhymes*, 1667.

The following stanza, set to the tune, is the first of the above-named ballad, "The coy Shepherdess; or Phillis and Amintas:"—

Smoothly, and in moderate time.

Phil - lis on the new-made hay, On a plea - sant summer's day,

In 're - clin - ing' pos - ture lay, And thought no shep - herd nigh her;

Till A - min - tas came that way, And threw him - self down by her.

CHERRILY AND MERRILY.

In *The Dancing Master* of 1652, this is entitled *Mr. Webb's Fancy*; and in later editions *Cherrily and merrily*.

In vol. xi. of the King's Pamphlets, folio, there is a copy of a ballad written on the violent dissolution of the Long Parliament by Cromwell, entitled "The Parliament routed; or Here's a house to be let:

I hope that England, after many jarres,
Shall be at peace, and give no way to warres:
O Lord, protect the generall, that he
May be the agent of our unitie:

to the tune of *Lucina*, or *Merrily and cherrily*." [June 3, 1653.] It has been reprinted in *Political Ballads*, Percy Society, No. 11, p. 126. The first stanza is as follows:— "Cheer up, kind countrymen, be not dismay'd,

True news I can tell ye concerning the nation:
Hot spirits are quenched, the tempest is layd,
And now we may hope for a good reformation."

The above is more suited to the tune of *Lucina* (i.e., *The Beggar Boy*, p. 269) than to this air; I have therefore adapted a song from *Universal Harmony*, 1746, an alteration of the celebrated one by George Herbert.

Smoothly, and in moderate time.

The musical score is written in G minor (one flat) and 3/4 time. It consists of three systems of music, each with a vocal line and a piano accompaniment line. The lyrics are: "Sweet day, so cool, so calm, so bright, The bri - dal of the earth and sky, The dews shall weep thy fall to - night, For thou, with all thy sweets, must die."

Sweet rose, so fragrant and so brave,
Dazzling the rash beholder's eye,
Thy root is ever in its grave,
And thou, with all thy sweets, must die.
Sweet Spring, so beauteous and so gay,
Storehouse where sweets unnumber'd lie,

Not long thy fading glories stay,
But thou, with all thy sweets, must die.
Sweet love, alone, sweet wedded love,
To thee no period is assign'd;
Thy tender joys by time improve,
In death itself the most refin'd.

ST. GEORGE FOR ENGLAND.

There are black-letter copies of this ballad in the Pepys and Bagford Collections. It is also in *An Antidote to Melancholy*, 1661; in part ii. of *Merry Drollery Complete*, 1661 and 1670; in *Wit and Drollery*, 1682; *Pills to purge Melancholy*, 1707 and 1719; &c.

It is one of those offered for sale by the ballad-singer in Ben Jonson's comedy of *Bartholomew Fair*.

Pepys, in his Diary, tells us of "reading a ridiculous ballad, made in praise of the Duke of Albemarle, to the tune of *St. George*—the tune being printed too;" and adds, "I observe that people have great encouragement to make ballads of him, of this kind. There are so many, that hereafter he will sound like Guy of Warwick." (6th March, 1667.)

Fielding, in his novel of *Tom Jones*, speaks of *St. George he was for England* as one of Squire Western's favorite tunes.

The ballad in the Pepys Collection (i. 87) is entitled "Saint George's Commendation to all Souldiers; or Saint George's Alarum to all that profess martiall discipline, with a memoriall of the Worthies who have been borne so high on the wings of Fame for their brave adventures, as they cannot be buried in the pit of oblivion: to a pleasant new tune." It was "imprinted at London, by W. W.," in 1612, and is the copy from which Percy printed, in his *Reliques of Ancient Poetry*. It begins—"Why do we boast of Arthur and his Knightes."

In Anthony Wood's Collection, at Oxford, No. 401, there is a modernization of this ballad, entitled—

"St. George for England, and St. Dennis for France;

O hony soite qui mal y pance:

to an excellent new tune." (Wood's Ballads, ii. 118.) It is subscribed S. S., and "printed for W. Gilbertson, in Giltspur Street;" from which it may be dated about 1659.

As a specimen of the comparative modernization, I give the first stanza:—

<p>"What need we brag or boast at all Of Arthur and his Knights, Knowing how many gallant men They have subdued in fights. For bold Sir Launcelot du Lake Was of the table round; And fighting for a lady's sake, His sword with fame was crown'd;</p>	<p>Sir Tarquin, that great giant, His vassal did remain; But St. George, St. George, The Dragon he hath slain. St. George he was for England, St. Dennis was for France; O hony soite qui mal y pance."</p>
--	---

A copy of the *old* ballad in the Bagford Collection is entitled "A new ballad of St. George and the Dragon," but there is also another of St. George and the Dragon, which Percy has printed in the *Reliques*.

In 180 *Loyal Songs*, 1685 and 1694, there is "a new song on the instalment of Sir John Moor, Lord Mayor of London: tune, *St. George for England*." And in *Pills to purge Melancholy*, iii. 20 (1707), "A new ballad of King Edward and Jane Shore," to the same.

As the ballad is contained in Percy's *Reliques*, as well as a witty second part, written by John Grubb, and published in 1688, the first stanza only is here printed with the music.

Moderate time.

Why should we boast of Ar-thur and his knights, Knowing well how many men
 have en-du-red fights? For be-sides King Ar - thur and Lance - lot du Lake, Or Sir
 Tris - tram de Li - o - nel, that fought for La-dies' sake, Read in old his - to - ries and
 there you shall see, How St. George, St. George the Dragon made to flee. *f* Saint
 George he was for England, St. Den - nis was for France, Sing
 Ho - - - ni soit qui mal y pense.

THE HEALTHS.

This tune is in *The Dancing Master*, from 1650 to 1690, and in *Musick's Delight on the Cithren*, 1666.

In the first editions of *The Dancing Master* it is entitled *The Health*; in the seventh and eighth, *The Healths*, or *The Merry Wassail*.

The following song, "Come, faith, since I'm parting," was written by Patrick Carey, a loyal cavalier, on bidding farewell to his hospitable entertainers at Wickham, in 1651. It is "to the tune of *The Healths*."

Moderate time.

mf Come, faith, since I'm part-ing, And that God knows when The

walls of sweet Wick-ham I shall see a-gain, Let's

e'en have a fro-lic, And drink like tall men, Till

heads with healths go round, Till heads with healths go round.

And first to Sir William, I'll take't on my knee;

He well doth deserve that a brimmer it be: [he; face;

More brave entertainments none ere gave than I only could wish we had more of the race;

Then let his health go round. At least let his health go round.

Next to his chaste lady, who loves him as life; To well-grac'd Victoria the next room we owe;

And whilst we are drinking to so good a wife, As virtuous she'll prove as her mother, I trow;

The poor of the parish will pray for her life; And somewhat in luswifry more she will know;

Be sure her health go round. O let her health go round!

To plump Bess, her sister, I drink down this
cup : [up; quench'd; [drench'd:
Birlackins, my masters, each man must take't
As well as his horses, the groom must be
'Tis foul play, I bar it, to simper and sup,
Who's else? let him speak, if his thirst he'd
When such a health goes round. have stench'd,
Or have his health go round.

And now, helter-skelter, to th' rest of the house :
The most are good fellows, and love to carouse ;
Who's not, may go sneck-up ;^a he's not worth a
louse
That stops a health i' th' round.
And now to the women, who must not be coy :
A glass, Mistress Cary, you know's but a toy ;
Come, come, Mistress Sculler, no *perdonnez*
moy,
It must, it must go round.

To th' clerk, so he'll learn to drink in the morn ; [sop ;
To Heynous, that stares when he has quaft up Dame Nell, so you'll drink, we'll allow you a
his horn ; Up with't, Mary Smith, in your draught never
To Philip, by whom good ale ne'er was forlorn ; stop ; [drop,
These lads can drink a round. Law, there now, Nan German has left ne'er a
And so must all the round.

John Chandler! come on, here's some warm
beer for you ;
A health to the man that this liquor did brew :
Why Hewet! there's for thee ; nay take't, 'tis
thy due,
But see that it go round.
Jane, Joan, Goody Lee, great Meg, and the
less,
You must not be squeamish, but do as did Bess :
How th' others are nam'd, if I could but guess,
I'd call them to the round.

And now, for my farewell, I drink up this quart,
To you, lads and lasses, e'en with all my heart ;
May I find you ever, as now when we part,
Each health still going round.

MALL PEATLY.

This tune is contained in *Bellerophon, of Lust tot Wyshed*, Amsterdam, 1622 ; in the seventh and later editions of *The Dancing Master* ; in *Apollo's Banquet* ; and in several of the ballad-operas.

In *Bellerophon*, the first part is in common time, and the second in triple, like a cushion dance ; but it is not so in any of the above-named English copies, which, however, are of later date.

D'Urfey wrote to it a song entitled *Gillian of Croydon* (see *Pills to purge Melancholy*, ii. 46), and it is to be found under that name in some of the ballad-operas, such as *The Fashionable Lady*, or *Harlequin's Opera*, 1730 ; *Sylvia*, or *The Country Burial*, 1731 ; *The Jealous Clown*, 1730 ; &c. There are also several songs to it in the *Collection of State Songs sung at the Mug-houses in London and Westminster*, 1716. In *Apollo's Banquet*, the tune is entitled *The Old Marinett*, or *Mall Peatly* ; in Gay's *Achilles*, Moll Peatly.

Mall is the old abbreviation of Mary. (See Ben Jonson's *English Grammar*.)

In *Round about our coal-fire*, or *Christmas Entertainments* (7th edit., 1734), it is said, in allusion to Christmas, "This time of year being cold and frosty,

^a Sir Walter Scott prints this "sneake-up;" I suppose it should be "sneck-up"—a common expression, equivalent to "go and be hanged."

generally speaking, or when Jack-Frost commonly takes us by the nose, the diversions are within doors, either in exercise or by the fire-side. Dancing is one of the chief exercises—*Moll Peatly* is never forgot;—this dance stirs the blood and gives the males and females a fellow-feeling for each other's activity, ability, and agility: Cupid always sits in the corner of the room where these diversions are transacting, and shoots quivers full of arrows at the dancers, and makes his own game of them."

Gaily.

One ho-li - day, last summer, From four to seven, by Croy-don chimes,
 Three lass-es to - ping rummers Were set a pra - ting of the times.
 A wife call'd Joan of the Mill, And a maid they call'd brown Nell: Take
 off your glass, said Gillian of Croy-don, A health to our Mas - ter Will.

BOBBING JOE, or BOBBING JOAN.

The tune of *Bobbing Joe* will be found in every edition of *The Dancing Master*; in *Musick's Delight on the Cithren*, 1666; &c.

It is sometimes entitled *Bobbing Joan*, as by Carey in his *Ballades* (1651); in *Polly*, 1729; in *The Bay's Opera*, 1730; *The Mad House*, 1737; *A Cure for a Scold*, 1738; &c.

“New Bob-in-Jo” is mentioned as a tune in No. 38 of *Mercurius Democritus, or a True and Perfect Nocturnall*, December, 1652. (See King’s Pamphlets, Brit. Mus.)

The song, “My dog and I,” is to the tune of *My dog and I, or Bobbing Joan*. (A copy in Mr. Halliwell’s Collection.)

The following is the ballad by Patrick Carey, “to the tune of *Bobbing Joane*.”

Cheerfully.

I ne'er yet saw a love-ly crea-ture, Were she widow, maid, or wife, But
 straight with-in my breast her feature Was paint-ed, strangely to the life:
 If out of sight, Tho' ne'er so bright, I straightway lost her pic-ture quite.

It still was mine and others' wonder
 To see me court so eagerly;

Yet, soon as absence did me sunder

From those I lov'd, quite cured was I.

The reason was,

That my breast has,

Instead of heart, a looking-glass.

And as those forms that lately shined

I' th' glass, are easily defac'd;

Those beauties so, which were enshrined

Within my breast, are soon displac'd:

Both seem as they

Would ne'er away;

Yet last but while the lookers stay.

Then let no woman think that ever

In absence I shall constant prove;

Till some occasion does us sever

I can, as true as any, love:

But when that we

Once parted be,

Troth, I shall court the next I see.

WHEN THE STORMY WINDS DO BLOW.

The ballad, now known as *You Gentlemen of England*, is an alteration of one by M[artin] P[arker], a copy of which is in the Pepys Collection, i. 420; printed at London for C. Wright. It is in black-letter, and entitled “Saylers for my money: a new ditty composed in the praise of Saylers and Sea Affaires; briefly shewing the nature of so worthy a calling, and effects of their industry: to the

tune of *The Joviall Cobler*." Instead of "You gentlemen of England," it begins, "Countriemen of England," &c.

Ritson prints from a copy entitled "Neptune's raging fury; or The Gallant Seaman's Sufferings. Being a relation of their perils and dangers, and of the extraordinary hazards they undergo in their noble adventures: together with their undaunted valour and rare constancy in all their extremities; and the manner of their rejoicing on shore, at their return home. Tune of *When the stormy winds do blow*" (the burden of the song). A black-letter copy of this version is in the Bagford Collection, printed by W. O[nley], temp. Charles II.; and in one of the volumes of the Douce Collection, p. 168, printed by C. Brown and T. Norris, and sold at the Looking Glass on London Bridge. A third in the Roxburghe Collection, ii. 543. "*Stormy winds*" is also in the list of ballads printed by W. Thackeray, about 1660.

On the accession of Charles II., we have, "The valiant Seaman's Congratulation to his Sacred Majesty King Charles the Second," &c.: to the tune of *Let us drink and sing, and merrily trowl the bowl*, or *The stormy winds do blow*, or *Hey, ho, my honey*." (Black-letter, twelve stanzas; F. Grove, Snow Hill.) It commences thus:—"Great Charles, your English seamen,

Upon our hended knee,
Present ourselves as freemen
Unto your Majesty.
Beseeching God to bless you
Where ever that you go;
So we pray, night and day,
When the stormy winds do blow."

Although the option of singing it to three tunes is given, it is evident, from the two last lines, that it was written to this.

Among the other ballads to the tune are, "The valiant Virgin, or Philip and Mary: In a description of a young gentlewoman of Worcestershire (a rich gentleman's daughter) being in love with a farmer's son, which her father despising, because he was poor, caus'd him to be press'd for sea: and how she disguised herself in man's apparel and follow'd him," &c. "To the tune of *When the stormy winds do blow*;" (Roxburghe, ii. 546) beginning—

"To every faithful lover
That's constant to her dear," &c.

In *Poems by Ben Jonson, junior*, 8vo., 1672, is "The Bridegroom's Salutation: to the tune *When the stormy winds do blow*;" beginning—

"I took thee on a suddain,
In all thy glories drest," &c.

In 180 *Loyal Songs*, 1686 and 1694, a bad version of the tune is printed to "You Calvinists of England."

There are fourteen stanzas in the copy of "You gentlemen" printed by Ritson, in his *English Songs*. The following shorter version is from one of the broadsides with music, compared with another copy in *Early Naval Ballads* (Percy Society, No. 8, p. 34.)

Boldly.

You Gen-tle-men of Eng-land, That live at home at ease, How
lit-tle do you think up-on The dan-gers of the seas, Give
ear un-to the mar-i-ners, And they will plain-ly show, All the
cares and the fears When the storm-y winds do blow.

The sailor must have courage,
No danger he must shun;
In every kind of weather
His course he still must run;
Now mounted on the top-mast,
How dreadful 'tis below:
Then we ride, as the tide,
When the stormy winds do blow.

If enemies oppose us,
And England is at war
With any foreign nation,
We fear not wound nor scar.
To humble them, come on, lads,
Their flags we'll soon lay low;
Clear the way for the fray,
Tho' the stormy winds do blow.

Sometimes in Neptune's bosom
Our ship is toss'd by waves,
And every man expecting
The sea to be our graves;
Then up aloft she's mounted,
And down again so low,
In the waves, on the seas,
When the stormy winds do blow.

But when the danger's over,
And safe we come on shore,
The horrors of the tempest
We think of then no more;
The flowing bowl invites us,
And joyfully we go,
All the day drink away,
Tho' the stormy winds do blow.

RED BULL.

This tune is named after the Red Bull Playhouse, which formerly stood in St. John Street, Clerkenwell. It was in use throughout the reigns of James I. and Charles I., and perhaps before. At the Restoration, the King's actors, under Thomas Killigrew, played there until they removed to the new Theatre in Drury Lane; and when Davenant produced his *Playhouse to be Let*, in 1663, it was entirely abandoned. (See Collier's *Annals of the Stage*.)

In the Roxburghe Collection, i. 246, is a ballad entitled "A mad kind of wooing; or A Dialogue between Will the simple, and Nan the subtle, with their loving agreement: to the tune of *The new Dance at the Red Bull Playhouse*." It is black-letter, printed for the assigns of T. Symcocke, whose patent for "printing of paper and parchment on the one side" was granted in 1620, and assigned in the same year. Another copy of the ballad will be found in the Pepys Collection, i. 276, "printed for H[enry] G[osson] on London Bridge.

The tune is contained in *Apollo's Banquet for the Treble Violin*, entitled *The Damsell's Dance*; and in *The Dancing Master* (1698), *Red Bull*.

Rather slow.

Sweet Nan - cy, I do - love thee dear, Be - lieve me

if thou can, And shall, I firm - ly do declare, While thy name is Nan, I

can - not court with el - o - quence As ma - - ny cour - tiers do, But

I do love en - tire - ly thee. Then love me dear - ly, too.

The last eight bars are repeated for four more lines in the stanza. The whole is reprinted in Evans' *Old Ballads*, i. 312 (1810).

THE MERRY MILKMAIDS IN GREEN.

This is evidently the same air as *And will he not come again*, one of the snatches sung by Ophelia in *Hamlet*, but in a different form (see p. 237). It is contained in every edition of *The Dancing Master*. In the eighteenth edition it is entitled "The merry Milkmaids in green," to distinguish it from another air of similar name.

In Sir Thomas Overbury's *Character of a Milkmaid*, he says, "She dares go alone, and unfold her sheep in the night, and fears no manner of ill, because she means none: yet, to say truth, she is never alone, *she is still accompanied with old songs*, honest thoughts, and prayers, but short ones."

In the "Character of a Ballad-monger," in *Whimzies, or a new Cast of Characters*, 12mo., 1631, we find, "Stale ballad news, cashiered the city, must now ride post for the country, where it is no less admired than a giant in a pageant: till at last it grows so common there too, as every poor milkmaid *can chant and chirp it under her cow*, which she useth, as a harmless charm, to make her let down her milk."

Maudlin, the milkmaid, in Walton's *Angler*, sings (among others) portions of two ballads by Martin Parker, a well-known ballad-writer of the latter part of the reign of James I., and during that of Charles and the Protectorate, and both are to this tune. The first is—

"The Milkmaid's Life; or—

A pretty new ditty, composed and pen'd

The praise of the milking pail to defend:

to a curious new tune, called *The Milkmaid's Dumps*." (Roxburghe Coll., i. 244, or Collier's *Roxburghe Ballads*, 243.) Mr. Payne Collier remarks that the last stanza but one proves it to have been written before "the downfall of May-games" under the Puritans.

You rural goddesses,
That woods and fields possess,
Assist me with your skill,
That may direct my quill
More joeundly to express
The mirth and delight,
Both morning and night,
On mountain or in dale,
Of those who choose
This trade to use,
And through cold dews
Do never refuse
To carry the milking pail.
The bravest lasses gay
Live not so merry as they;
In honest civil sort
They make each other sport,
As they trudge on their way.
Come fair or foul weather,
They're fearful of neither—

Their courages never quail;
In wet and dry,
Though winds be high,
And dark's the sky,
They ne'er deny
To carry the milking pail.

Their hearts are free from care,
They never will despair;
Whatever may befall,
They bravely bear out all,
And Fortune's frowns out-dare.
They pleasantly sing
To welcome the Spring—
'Gainst heaven they never rail;
If grass well grow,
Their thanks they show;
And, frost or snow,
They merrily go
Along with the milking pail.

Bad idleness they do scorn ;
 They rise very early i' th' morn,
 And walk into the field,
 Where pretty birds do yield
 Brave music on ev'ry thorn :
 The linnet and thrush
 Do sing on each bush,
 And the dulcet nightingale
 Her note doth strain
 In a jocund vein,
 To entertain
 That worthy train
 Which carry the milking pail.

Their labour doth health preserve,
 No doctors' rules they observe ;
 While others, too nice
 In taking their advice, [starve ;
 Look always as though they would
 Their meat is digested,
 They ne'er are molested,
 No sickness doth them assail ;
 Their time is spent
 In merriment ;
 While limbs are lent,
 They are content
 To carry the milking pail.

Those lasses nice and strange,
 That keep shops in the Exchange,
 Sit pricking of clouts,
 And giving of flouts ;
 They seldom abroad do range :
 Then comes the green sickness
 And changeth their likeness,
 All this for want of good sale ;
 But 'tis not so,
 As proof doth show,
 By those that go
 In frost and snow
 To carry the milking pail.

If they any sweethearts have
 That do affection crave,
 Their privilege is this,
 Which many others miss :—
 They can give them welcome brave.
 With them they may walk,
 And pleasantly talk,
 With a bottle of wine or ale ;
 The gentle cow
 Doth them allow,
 As they know how.
 God speed the plough,
 And bless the milking pail.

Upon the first of May,
 With garlands fresh and gay ;
 With mirth and music sweet,
 For such a season meet,
 They pass their time away :
 They dance away sorrow,
 And all the day *thorow*,
 Their legs do never fail ;
 They nimblely
 Their feet do ply,
 And bravely try
 The victory,
 In honour o' th' milking pail.

If any think that I
 Do practice flattery,
 In seeking thus to raise
 The merry milkmaids' praise,
 I'll to them thus reply :
 It is their desert
 Inviteth my art
 To study this pleasant tale ;
 In their defence,
 Whose innocence
 And providence
 Gets honest pence
 Out of the milking pail.

There is another version of the above ballad in the Roxburghe Collection (ii. 230), entitled "The innocent Country Maid's Delight; or a Description of the lives of the Lasses of London: set to an excellent Country Dance." It commences with the lines quoted by the milkmaid from the above sixth stanza :

"Some lasses are nice and strange
 That keep shop in the Exchange."

The second ballad quoted by Maudlin is entitled "Keep a good tongue in your head; or—

Here's a good woman, in every respect,
But only her tongue breeds all her defect:

to the tune of *The Milkmaids*," &c. (Roxburghe Coll., i. 510, or Collier's *Roxburghe Ballads*, 237.) From this I have selected a few stanzas to print with the tune. It is sometimes referred to under its name, as in the following:—

"Hold your hands, honest men: for—

Here's a good wife hath a husband that likes her,
In every respect, but only he strikes her;
Then if you desire to be held men complete,
Whatever you do, your wives do not beat.

To the tune of *Keepe a good tongue*," &c. (Roxburghe, i. 514.) The following song by D'Urfey, entitled *The Bonny Milkmaid*, was also written to the tune, but had afterwards music composed to it for his play of *Don Quixote*, and is so printed in both editions of *Pills to purge Melancholy*, and in *The Merry Musician, or A Cure for the Spleen*, ii. 116. It is a rifacimento of Martin Parker's song printed above.

Ye nymphs and sylvan gods,
That love green fields and woods,
Where Spring, newly blown,
Herself does adorn

With flow'rs and blooming buds:

Come sing in the praise,
Whilst flocks do graze

In yonder pleasant vale,

Of those that choose

Their sleep to lose,

And in cold dews,

With clouted shoes,

Do carry the milking pail.

The goddess of the morn

With blushes they adorn,

And take the fresh air,

Whilst linnets prepare

A concert in each green thorn.

The blackbird and thrush

On every bush,

And charming nightingale,

In merry vein

Their throats do strain

To entertain

The jolly train

That carry the milking pail.

When cold bleak winds do roar
And flow'rs can spring no more,

The fields that were seen

So pleasant and green

By Winter all candied o'er:

Oh! how the town lass

Looks, with her white face

And lips so deadly pale;

But it is not so

With those that go

Through frost and snow,

With cheeks that glow,

To carry the milking pail.

The country lad is free

From fear and jealousy,

When upon the green

He is often seen

With a lass upon his knee;

With kisses most sweet

He does her greet,

And swears she'll ne'er grow stale;

While the London lass,

In every place,

With her brazen face,

Despises the grace

Of those with the milking pail.

"The Merry Milkmaid's Delight" was one of the ballads printed by W. Thackeray, in the time of Charles II.

The following stanzas are selected from the ballad above-mentioned, "Keep a good tongue in your head."

Cheerfully.

I married a wife of late, The more's my un - hap - py,
 fate; I took her for love, As fan - cy did me move, And not for her world-ly
 state. For qual - ities rare, Few with her com - pare, Let me do her no
 wrong: I must con - fess, Her chief a - miss is on - ly this, As
 some wives' is, She can - not rule her tongue, She can - not rule her tongue.

Her cheeks are red as the rose
 Which June for her glory shows;
 Her teeth in a row
 Stand like a wall of snow
 Between her round chin and her nose;
 Her shoulders are decent,
 Her arms white and pleasant,
 Her fingers are small and long.
 No fault I find,
 But, in my mind,
 Most womenkind
 Must come behind:
 O that she could rule her tongue!

With eloquence she will dispute;
 Few women can her confute.
*She sings and she plays,
 And she knows all the keys
 Of the vial de gambo, or lute.*
 She'll dance with a grace,
 Her Measures she'll trace
 As doth unto art belong;
 She is a girl
 Fit for an earl,
 Not for a churl:
 She were worth a pearl,
 If she could but rule her tongue.

Her needle she can use well,
 In that she doth most excel ;
 She can spin and knit,
 And every thing fit,
 As all her neighbours can tell.
 Her fingers apace
 At weaving bone-lace
 She useth all day long.
 All arts that be
 To women free,
 Of each degree,
 Performeth she :
 O that she could rule her tongue !

For huswifery she doth exceed ;
 She looks to her business with heed ;
 She's early and late
 Employ'd, I dare say't,
 To see all things well succeed.
 She is very wary
 To look to her dairy,
 As doth to her charge belong ;
 Her servants all
 Are at her call,
 But she'll so brawl
 That still I shall
 Wish that she could hold her tongue.

THE QUEEN'S OLD COURTIER.

This ballad, which obtained a long and extensive popularity, seems to have been first printed in the reign of James I. (by T. Symcocke).

Pepys thus refers to it in his Diary, under the date of 16th of June, 1668. "Came to Newbery, and there dined, and music : a song of the Old Courtier of Queen Elizabeth's, and how he was changed upon the coming in of the King, did please me mightily, and I did cause W. Hower to write it out." There are many other versions of the ballad (sometimes entitled "The Old and New Courtier"), and some are of greater length than others. Besides those in the great collections, copies will be found in *Le Prince d'Amour*, 1660 ; *Antidote to Melancholy*, 1661 ; *Wit and Drollery*, 1682 ; Dryden's *Miscellany Poems*, iv., 108 (1716), &c.

In *Le Prince d'Amour*, and in *Merry Drollery Complete*, 1661 and 1670, there is a song of "An old Soldier of the Queen's ;" commencing—

"Of an old Soldier of the Queen's,
 With an old motley coat and a malmsey nose,"

and in *Wit and Drollery*, 1682, p. 165, one entitled "Old Soldiers;" commencing—

"Of old soldiers the song you would hear,
 And we old fiddlers have forgot who they were,"

and at p. 282, "The new Soldier" ("With a new beard," &c.).

A ballad, written on the occasion of the overthrow of the Rump Parliament, by General Monck, and dated Feb. 28, 1659, is amongst the King's Pamphlets, Brit. Mus. (folio broadsides, vol. xvi.). It is entitled "Saint George and the Dragon, anglice Mercurius Poeticus." To the tune of "*The old Souldier of the Queen's ;*" commencing—

"News, news,—here's the occurrences and a new Mercurius,
 A dialogue between Haselrigg the baffled, and Arthur the furious,
 With Ireton's readings upon legitimate and spurious, &c."

It is reprinted in Wright's Political Ballads (Percy Soc., No. 11).

In the reign of Charles II., "T. Howard, Gent.," wrote and published "An old song of the Old Courtiers of the *King's*, with a new song of a New Courtier of

the King's: to the tune of *The Queen's Old Courtier*." A copy of this latter, "printed for F. Coles," is among the Roxburghe Ballads.

Dr. King, in his "Preface to the Art of Cookery, in imitation of Horace's Art of Poetry," declares his love "to the old British Hospitality, charity and valour, when the arms of the family, the old pikes, muskets, and halberts, hung up in the hall over the long table, and *Chevy Chase*, and *The Old Courtier of the Queen's* were placed over the carved mantle-piece, and beef and brown bread were carried every day to the poor." (Dr. King's Works, vol. iii.)

About the middle of the last century the ballad was revived and sung by Mr. Vernon in Shadwell's comedy, *The Squire of Alsatia*, the burden being altered to "Moderation and Alteration," and, when comparing the young courtier to the old, to—

"Alteration, alteration,
'Tis a wonderful alteration."

Finally, it has been again revived, with further "alteration," in the present century, under the title of "The old English Gentleman."

The ballad is to be chanted, *ad libitum*, upon one note, except the final syllable of each stanza, and the burden "Like an old Courtier," &c.

To be sung ad. lib. upon one note.

With an old song, made by an old ancient pate,
Of an old worshipful gentleman, who had a great estate, gate. Like an
Which kept an old house at a bountiful rate,
And an old porter to relieve the poor at his

old Cour-tier of the Queen's, And the Queen's old Courtier.

With an old lady whose anger a good word assuages,	[wages,	With an old study fill'd full of learned old books,
Who every quarter pays her old servants their	him by his looks.	[hooks,
Who never knew what belonged to coachman, footmen, nor pages;	With an old buttery hatch worn quite off the	And an old kitchen, that maintains half-a-
But kept twenty old fellows with blue coats and badges. Like an old Courtier, &c.	dozen old cooks. Like an old, &c.	

With an old hall hung about with guns, pikes,
and bows, [many shrewd blows,
With old swords and bucklers that have stood
And an old frieze coat to cover his worship's
trunk hose,
And a cup of old sherry to comfort his copper
nose. Like an old, &c.

With an old fashion when Christmas was come,
To call in his neighbours with bagpipe and drum;
And good cheer enough to furnish every old
room,
And old liquor able to make a cat speak and
a man dumb. Like an old, &c.

With an old huntsman, a falconer, and a kennel
of hounds; [grounds;
Which never hunted nor hawked but in his own
Who like an old wise man kept himself within
his own bounds,
And when he died, gave every child a thousand
old pounds. Like an old, &c.

But to his eldest son, his house and land he
assigned, [tiful mind,
Charging him in his will to keep the old boun-
To love his good old servants and to his
neighbours be kind;
But in the ensuing ditty you shall hear how he
was inclin'd. Like a young Courtier, &c.

Like a young gallant newly-come to his land,
That keeps a brace of creatures at his com-
mand, [land,
And takes up a thousand pound upon his own
And lies drunk in a new tavern, 'till he can
neither go nor stand. Like a young, &c.

With a new honour bought with the old gold,
That many of his father's old manors had sold,
And this is the occasion that most men do hold,
That good house-keeping is now grown so cold. Like a young, &c.

With a neat lady that is brisk and fair,
That never knew what belonged to good
house-keeping or care, [air,
But buys several fans to play with the wanton
And seventeen or eighteen dressings of other
women's hair. Like a young, &c.

With a new hall built where the old one stood,
Wherein is burned neither coal nor wood,
And a shovelboard-table whereon meat never
stood,
Hung round with pictures that do the poor
no good. Like a young, &c.

With a new study stuf full of pamphlets and
plays; [he prays;
With a new chaplain that swears faster than
With a new buttery hatch that opens once in
four or five days;
With a new French cook to make kickshaws
and toys. Like a young, &c.

With a new fashion when Christmas is come,
With a new journey up to London we must
be gone, [porter John,
And leave nobody at home but our new
Who relieves the poor with a thump on the
back with a stone. Like a young, &c.

With a gentleman usher whose carriage is
complete; [meat;
With a footman, coachman, and page to carry
With a waiting-gentlewoman whose dressing
is very neat;
Who, when the master has dined, lets the
servants not eat. Like a young, &c.

JOAN, TO THE MAYPOLE.

This ballad is in the Roxburghe Collection, ii. 354, and Douce Collection, p. 152. It is entitled "May-day Country Minth; or The young Lads' and Lasses' innocent Recreation, which is to be prized before courtly pomp and pastime: to an excellent new tune." Dr. Rimbault, in his "Little Book of Songs and Ballads, gathered from Ancient Music-books," prints a version "from a MS. volume of old songs and music, formerly in the possession of the Rev. H. J. Todd, dated 1630." The same is in Evans' *Old Ballads*, i. 245 (1810). Another version will be found with the tune in *Pills to purge Melancholy*, ii. 145 (1707), or iv. 145 (1719), with many more stanzas.

Gaily.

Joan, to the Maypole a-way let us on, The time is swift, and will be

gone, There go the lass - es a-way to the green, Where their beau-ties may be seen ;

Bess, Moll, Kate, Doll, All the brave lass-es have lads to at-tend 'em, Hodge,

Nick, Tom, Dick, Jol - ly brave dancers, and who can a - mend 'em. Joan to the

May-pole a-way let us on, The time is swift and must be gone, There go the

Lass - es a-way to the Green, Where their beau-ties may be seen.

Joan, shall we have a Hay or a Round,
 Or some dance that is new-found?
 Lately I was at a Masque in the Court,
 Where I saw of every sort,
 Many a dance made in France,
 Many a Braule, and many a Measure;
 Gay coats, sweet notes,
 Brave wenches—O 'twas a treasure.

In *Pills to purge Melancholy*, the above second and third stanzas are replaced by others, such as the following:—

Did you not see the Lord of the May
 Walk along in his rich array?
 There goes the lass that is only his;
 See how they meet, and how they kiss!
 Come Will, run Gill,
 Or dost thou list to lose thy labour;
 Kit, Crowd, scrape aloud,
 Tickle up Tom with a pipe and tabor.

Lately I went to a Masque at the Court,
 Where I saw dances of every sort;
 There they did dance with time and measure,
 But none like a country-dance for pleasure;
 They did dance as in France,
 Not like the English lofty manner;
 And every she must furnished be
 With a feathered knack, when she's hot for
 to fan her.

But we, when we dance, and do happen ^{[sweat,}
 Have a napkin in hand for to wipe off the wet;
 And we with our lasses do jig it about,
 Not like at Court, where they often are out;
 If the tabor play, we jump away,
 And turn, and meet our lasses to kiss 'em;
 Nay, they will be as ready as we,
 That hardly at any time can we miss 'em.

But now, methinks, these courtly toys
 Us deprive of better joys:
 Gown made of gray, and skin soft as silk,
 Breath sweet as morning milk;
 O, these more please;
 [All] these hath my Joan to delight me:
 False wiles, court smiles,
 None of these hath my Joan to despise me.

Come, sweet Joan, let us call a new dance,
 That we before 'em may advance;
 Let it be what you desire and crave,
 And sure the same sweet Joan shall have.
 She cried, and replied,
 If to please me thou wilt endeavour,
 Sweet Pig, the Wedding Jig,
 Then, my dear, I'll love thee for ever.

There is not any that shall outvie
 My little pretty Joan and I;
 For I am sure I can dance as well
 As Robin, Jenny, Tom, and Nell:
 Last year we were here,
 When rough Ralph he played us a Boree,
 And we merrily
 Thump'd it about, and gain'd the glory.

And if we hold on as we begin,
 Joan, thou and I the garland shall win;
 Nay, if thou live till another day,
 I'll make thee Lady of the May.
 Dance about, in and out,
 Turn and kiss, and then for greeting;
 Now, Joan, we have done,
 Fare thee well till next merry meeting.

LOVE WILL FIND OUT THE WAY.

This tune is contained in Playford's *Musick's Recreation on the Lyra Viol*, 1652; in *Musick's Delight on the Cithren*, 1666; in the Skene and several other MSS.; also in *Pills to purge Melancholy*, vi. 86 (1719).

The words are in Percy's *Reliques*; Evans' *Old Ballads*, iii. 282 (1810); and Rimbault's *Little Book of Songs and Ballads*, p. 137. All these versions differ.

Evans prints from a black-letter copy by F. Coules (whose ballads occasionally bear dates which vary from 1620 to 1628); Rimbault from Forbes' *Cantus*, 1662, with the second part from Coules' copy; and Percy from a comparatively modern edition.

The ballad is quoted in Brome's *Sparagus Garden*, acted in 1635, and its popularity was so great, that "Love will find out the way" was taken as the title to a play printed in 1661. Although stated on the title-page to be a comedy by T. B., it was only Shirley's *Constant Maid*, under a new name.

The air is still current, for in the summer of 1855, Mr. Jennings, Organist of All Saints' Church, Maidstone, noted it down from the wandering hop-pickers singing a song to it, on their entrance into that town.

The title of the ballad, as printed by Coules, is "Truth's Integrity; or A curious Northern ditty, called *Love will find out the way*: to a pleasant new tune." A later copy in the Douce Collection, p. 232, is entitled "A curious Northern ditty, called *Love will find out the way*."

In the Roxburghe Collection, ii. 436, is a black-letter ballad of "Stephen and Cloris; or The coy Shepherd and the kind Shepherdess: to a new play-house tune, or *Love will find out the way*."

I suppose ballads which are said to be "to the tune of *Over hills and high mountains*," are also intended for this air; because the words of that ballad are almost a paraphrase of this, and in the same measure. See the following stanza from a copy in the Pepys Collection, iii. 165:—

"Over hills and high mountains	Through bushes and briers,
Long time have I gone;	Being void of all care;
Ah! and down by the fountains,	Through perils and dangers
By myself all alone;	For the loss of my dear."

There is, however, an air, entitled *On yonder high mountains*, which may be intended, and which will be found in this collection, under a later date.

Another black-letter ballad to the tune of *Love will find out the way*, is entitled "The Countryman's new Care away;" commencing—

"If there were employments	And every worthy soldier
For men, as have been;	Had truly his pay;
And drums, pikes, and muskets,	Then might they be bolder
I' the field to be seen;	To sing Care away."

As the version of *Love will find out the way* printed by Percy is the shortest, consisting in all of but five stanzas, it is here coupled with the tune.

Smoothly and not too fast.

O - ver the moun-tains, And o - ver the waves; Un - der the
fountains, And un-der the graves; Under floods that are deepest, Which Neptune o -
-bey: O-ver rocks that are steep-est Love will find out the way.

Where there is no place For the glow-worm to lie ;	Some think to lose him, By having him confin'd ;
Where there is no space For receipt of a fly ;	And some do suppose him, Poor thing, to be blind ;
Where the midge dares not venture, Lest herself fast she lay ;	But if ne'er so close ye wall him, Do the best that you may,
If Love come, he will enter, And soon find out his way.	Blind Love, if so ye call him, Soon will find out his way.
You may esteem him A child for his might ;	You may train the eagle To stoop to your fist ;
Or you may deem him A coward from his flight.	Or you may inveigle The phoenix of the east ;
But if she, whom Love doth honour, Be conceal'd from the day,	The lioness, ye may move her To give o'er her prey ;
Set a thousand guards upon her, Love will find out the way.	But you'll ne'er stop a lover : He will find out his way.

STINGO, OR OIL OF BARLEY.

This tune is contained in every edition of *The Dancing Master*, and in many other publications. It is often quoted under three, if not more, names.

In *The Dancing Master*, from 1650 to 1690, it appears as *Stingo*, or *The Oyle of Barley*.

The song, "A cup of old stingo" (*i.e.*, old strong beer), is contained in *Merry Drollery Complete*, 1661 and 1670, and, if it be the original song, must be of a date from thirty to forty (and perhaps more) years earlier than the book.

Traces of that doughty hero, Sir John Barleycorn, so famous in the days of ballad-singing, are to be found as far back as the time of the Anglo-Saxons. In the Exeter MS. (fol. 107) is an enigma in Anglo-Saxon verse, of which the following is a literal translation ;—

"A part of the earth is prepared beautifully with the hardest, and with the sharpest, and with the grimest of the productions of men, cut and . . . (sworfen), turned and dried, bound and twisted, bleached and awakened, ornamented and poured out, carried afar to the doors of people ; it is joy in the inside of living creatures, it knocks and slights those, of whom before, while alive, a long while it obeys the will, and expostulateth not ; and then after death it takes upon it to judge, to talk variously. It is greatly to seek by the wisest man, what this creature is."—*Essay on the State of Literature and Learning under the Anglo-Saxons*, by Thomas Wright, Esq., M.A., F.S.A., p. 79, 8vo., 1839.

In the Roxburghe Collection, i. 214, there is a black-letter ballad "to the tune of *Stingo*," which was evidently written in the reign of Charles I., by its allusions to "the King's great porter," "Bankes' Horse," &c. It is entitled, "The Little Barley-Corn :

Whose properties and vertues here
Shall plainly to the world appeare ;
To make you merry all the yeere."

As it has been reprinted in Evans' *Old Ballads*, i. 156 (1810), the first stanza only is subjoined :—

"Come, and do not musing stand, If thou the truth discern ; But take a full cup in thy hand, And thus begin to learn :	Not of the earth, nor of the air, At evening or at morn, But, jovial boys, your Christmas keep With the little barley-corn."
---	---

The ballad is divided into two parts, each consisting of eight stanzas.

A second name for the tune is *The Country Lasse*, which it derived from a ballad by Martin Parker. Copies of that ballad are in the Pepys Collection (i. 268), and in the Roxburghe (i. 52). The former bears Martin Parker's initials, but no printer's name; the latter was printed for the assigns of Thomas Symcocke.

The copy in the Pepys Collection is entitled "The Country Lasse :

To a dainty new note : which if you cannot hit,

There's another tune which doth as well fit—

That's *The Mother beguil'd the Daughter.*"

"Although I am a country lasse,
A loftie minde I beare-a ;
I thinke myselfe as good as those
That gay apparrell weare-a.
My coat is made of comely gray,
Yet is my skin as soft-a,

As those that with the choicest wines
Do bathe their bodies oft-a.
Downe, downe derry, derry downe,
Heigh downe, a downe, a downe-a,
A derry, derry, derry downe,
Heigh downe, a downe, a derry."

This is reprinted in Evans' *Old Ballads*, i. 41, and an altered copy will be found, with the music, in *Pills to purge Melancholy*, ii. 165 (1707), or iv. 152 (1719).

The tune is referred to, under the above name, in a ballad by Laurence Price, entitled "Good Ale for my money :

The good fellowes resolution of strong ale,

That cures his nose from looking pale.

To the tune of *The Country Lasse*.

Be merry, my friends, and list awhile
Unto a merry jest,
It may from you produce a smile,
When you hear it exprest ;
Of a young man lately married,
Which was a boone good fellow,

This song in's head he always carried,
When drink had made him mellow :
I cannot go home, nor will I go home,
It's long of the *oyle of barley* ;
I'll tarry all night for my delight,
And go home in the morning early."

A copy will be found in the Roxburghe Collection, i. 138.

Hilton wrought this tune into a catch for three voices, and published it in his *Catch that catch can*, in 1652; and it was afterwards reprinted in that form by Playford in his *Musical Companion*, 1667, 1673, &c.

The first line of the catch is "I'se goe with thee, my sweet Peggy, my honey." The third part is to the tune of *Stingo*, with the following words:—

"Thou and I will foot it, Joe,

And what we doe neene shall know ;

But taste the *juice of barley*.

We'll sport all night for our delight,

And home in the morning early."

The air is somewhat altered to harmonize with the other parts.

In the editions of *The Dancing Master* which were printed after 1690, the name is changed from *Stingo*, or *The Oyle of Barley*, to *Cold and raw*. This new title was derived from a (so called) "New Scotch Song," written by Tom D'Urfey, which first appeared in the second book of *Comes Amoris*, or *The*

Companion of Love, printed by John Carr in 1688;^a and, as frequently the case, the air was a little altered for the words.

Of this song Sir John Hawkins relates the following anecdote in his *History of Music* (8vo., ii. 564):—

"This tune was greatly admired by Queen Mary, the consort of King William; and she once affronted Purcell by requesting to have it sung to her, he being present. The story is as follows: The Queen having a mind one afternoon to be entertained with music, sent to Mr. Gosling, then one of her Chapel, and afterwards Sub-Dean of St. Paul's, to Henry Purcell, and to Mrs. Arabella Hunt, who had a very fine voice, and an admirable hand on the lute, with a request to attend her; they obeyed her commands; Mr. Gosling and Mrs. Hunt sung several compositions of Purcell, who accompanied them upon the harpsichord; at length, the Queen beginning to grow tired, asked Mrs. Hunt if she could not sing the ballad of 'Cold and raw';^b Mrs. Hunt answered, Yes, and sung it to her lute. Purcell was all the while sitting at the harpsichord unemployed, and not a little nettled at the Queen's preference of a vulgar ballad to his music; but seeing Her Majesty delighted with this tune, he determined that she should hear it upon another occasion; and, accordingly, in the next birthday song, viz., that for the year 1692, he composed an air to the words, 'May her bright example chace vice in troops out of the land,' the bass whereof is the tune to 'Cold and raw.'"

In Anthony à Wood's collection of broadsides (Ashmolean Library, vol. 417) there are two ballads with music, bearing the date of December, 1688, and printed to this tune. The first is "The Irish Lasses Letter; or her earnest request to Teague, her dear joy: to an excellent new tune." The second is the famous song of *Lilliburlero*.

In the Douce Collection is a ballad called "The lusty Friar of Flanders: to the tune of *Cold and raw*."

Horace Walpole mentions it under the same name in a letter to Richard West, Esq., dated from Florence (Feb. 27, 1740), where, in speaking of the Carnival, he says, "The Italians are fond to a degree of our Country Dances.^c *Cold and raw* they only know by the tune; *Blowzybella* is almost Italian, and *Butter'd Peas* is *Pizelli al buro*." (*Letters of Walpole*, in vi. vols, 1840; vol. i. p. 32.)

The following is the song of "A cup of old stingo," from *Merry Drollery Complete*, with the tune from *The Dancing Master* of 1650.

^a A few pages further in the same book there is another "new Scotch song," set by Mr. Akeroyd.

Ritson, in his *Historical Essay on Scotch Song*, 1794, says, "An inundation of Scotch songs, so called, appears to have been poured upon the town by Tom D'Urfey and his Grub-street brethren, toward the end of the seventeenth and in the beginning of the eighteenth century; of which it is hard to say whether wretchedness of poetry, ignorance of the Scotch dialect, or nastiness of ideas, is most evident, or most despicable. In the number of these miserable caricatures, the reader may be a little surprised to find the favorite songs of *De'll take the Wars that hurry'd Willy from me*; *O Jenny, Jenny, where hast thou been?* *Young Philander wooed me lang*; *Farewell, my bonny, witty, pretty Moggy*; *In January last*; *She rose and let me in*; *Pretty Kate of Edinburgh*; *As I sat at my spinning wheel*; *Fife, and a' the lands about it*; *Bonny lad, prithee lay thy pipe down*; *The bonny grey-ey'd morn*; *'Twas within a furlong of Edinburgh town*; *Bonny Dundee*;

Sc O'er the hills and far away; *By moonlight on the green*; *What's that to you?* and several others, which he has been probably used to consider as genuine specimens of Scotch song; as, indeed, most of them are regarded even in Scotland." Ritson's list might be very greatly extended.

^b Sir John Hawkins, who relates the anecdote *traditionally*, and who had evidently seen no older copy of the tune than that contained in the Catch (as he elsewhere mentions Hilton's *Catches* as Playford's first publication) calls it "the old Scot's ballad," but from the allusion to "the next birth-day song," it must have happened within four years of the first publication. The term "old," could therefore only be applied, with propriety, to the music.

^c This agrees with what I have been told about the book entitled *The Dancing Master* (the early editions of which are extremely scarce in England), viz., that it is very well known to the dealers in Italy, and that it may be procured there with comparatively little trouble.

Jovially.

There's a lus - ty li- quor which Good fel - lows use to take - a, It
is distill'd with Nard most rich, And wa - ter of the lake - a; Of Hop a lit - tle
quan - ti - ty, And Barm to it they bring too; Being bar - rell'd up, They
call't a cup Of dain - ty good Old Stin - go.

'Twill make a man indentures make,
'Twill make a fool seem wise,
'Twill make a Puritan sociate,
And leave to be precise:
'Twill make him dance about a cross,
And eke to run the ring too,
Or anything he once thought gross,
Such virtue hath old stingo.

'Twill make a constable oversee
Sometimes to serve a warrant,
'Twill make a bailiff lose his fee,
Though he be a knave-arrant;
'Twill make a lawyer, though that he
To ruin oft men brings, too,
Sometimes forget to take his fee,
If his head be lin'd with stingo.

'Twill make a parson not to flinch,
Though he seem wondrous holy,
And for to kiss a pretty wench,
And think it is no folly;
'Twill make him learn for to decline
The verb that's called *Mingo*,
'Twill make his nose like copper shine,
If his head be lin'd with stingo.

'Twill make a weaver break his yarn,
That works with right and left foot,
But he hath a trick to save himself,
He'll say there wanteth woof to't;
'Twill make a tailor break his thread,
And eke his thimble ring too,
'Twill make him not to care for bread,
If his head be lin'd with stingo.

'Twill make a baker quite forget
That ever corn was cheap,
'Twill make a butcher have a fit
Sometimes to dance and leap;
'Twill make a miller keep his room,
A health for to begin, too,
'Twill make him shew his golden thumb,
If his head be lin'd with stingo.

'Twill make an hostess free of heart,
And leave her measures pinching,
'Twill make an host with liquor part
And bid him hang all finching;
It's so belov'd, I dare protest,
Men cannot live without it,
And where they find there is the best,
The most will flock about it.

And, finally, the beggar poor,
That walks till he be weary,
Craving along from door to door,
With *pre-commiserere*;
If he do chance to catch a touch,
Although his clothes be thin, too,
Though he be lame, he'll prove his crutch,
If his head be lin'd with stingo.

Now to conclude, here is a health
Unto the lad that spendeth,
Let every man drink off his can,
And so my ditty endeth;
I willing am my friend to pledge,
For he will meet me one day;
Let's drink the barrel to the dregs,
For *the malt-man comes a Monday*.

The last line has furnished the subject for a Scotch song.

The following is a later version of the tune. The copies in *The Beggars' Opera*, *Pills to purge Melancholy*, *The Dancing Master*, and *Midas* (1764), have all slight differences, such as would occur from writing down a familiar tune from memory. The words are Tom D'Urfey's "last new Scotch song." (See *Comes Amoris, or The Companion of Love*, ii. 16, fol. 1688.)

Gracefully.

Cold and raw the north did blow Bleak in the morn-ing ear - ly

All the trees were hid with snow; Dag-gled in win-ter's year - ly: As

I came ri - ding on the slough, I met a far - mer's daughter, With

ro - sy cheeks and bon - ny brow, Good faith, made my mouth wa - ter.

Down I veil'd my bonnet low,
Thinking to show my breeding;
She returned a graceful bow—
A village far exceeding.

I ask'd her where she went so soon,
I long'd to begin a parley,
She told me to the next market town
On purpose to sell her barley.^a

^a However unobjectionable this song may have been in Queen Mary's time, the three remaining stanzas would

not be very courteously received in Queen Victoria's *Tempora mutantur*.

WHAT IF A DAY, OR A MONTH, OR A YEAR?

Copies of this song are in the Roxburghe Collection, i. 116 and ii. 182, and in *The Golden Garland of Princely Delights*, third edition, 1620. In the Roxburghe Ballads it is entitled "A Friend's Advice, in an excellent ditty, concerning the variable changes in this world" (printed by the assigns of Thomas Symcocke); in *The Golden Garland*, "The inconstancy of the world."

The music is in a volume of transcripts of virginal music, by Sir John Hawkins; in *Logonomia Anglica*, by Alexander Gil, 1619; in *Friesche Lust-Hof*, 1634; in D. R. Camphuysen's *Stichtelycke Rymen*, 4to., Amsterdam, 1647; in the Skene MS.; in Forbes' *Cantus*; &c. The same words are differently set by Richard Allison, in his *Howre's Recreation in Musicke*, 1608.

Gil (or Gill), who was Master of St. Paul's School, refers to the song twice in his *Logonomia*. Firstly, "Hemistichium est, duobus constans dactylis, et choriambo;" and secondly, "Ut in illo perbello cantico Tho. Campaiani, cujus mensuram, ut rectius agnoscas, exhibeo cum notis."

Thomas Campian, or Campion, to whom the poetry, and perhaps also the music, is here ascribed, was by profession a physician; but he was also an eminent poet and admirable musician. He flourished during the latter part of the reign of Elizabeth and the greater portion of that of James I. Neither the words nor music are, however, to be found in his printed collections.

According to the registers of St. Dunstan's in the West, "Thomas Campion, Doctor of Physicke," was buried there on the 1st of March, 1619.^a

In Camphuysen's *Stichtelycke Rymen* the song is entitled "*Essex's Lamentation, or What if a day.*"

Ritson, in a note to his *Historical Essay on Scottish Song*, p. 57, says, "In a curious dramatic piece, entitled *Philotus*, printed at Edinburgh in 1603, by way of finale, is *Ane sang of the foure lufearis* (lovers), though little deserving that title. It is followed by the old English song, beginning, 'What if a day, or a month, or a year?' alluded to in *Hudibras*, which appears to have been sung at the end of the play, and was probably, at that time, new and fashionable."

Mr. Halliwell, in a paper read before the Society of Antiquaries in Dec., 1840, says, "It is a curious fact that one of the songs in Ryman's well-known collection of the fifteenth century, in the Cambridge Public Library, commences—

'What yf a daye, or nyghte, or howre,
Crowne my desyres wythe every delyghte;'

and that in Sanderson's Diary in the British Museum, MSS. Lansdowne 241, fol. 49, temp. Elizabeth, are the two first stanzas of the song, more like the copy in Ryman, and differing in its minor arrangements from the later version. Moreover, that the tune in Dowland's Musical Collection, in the Public Library, Cambridge, is entitled 'What if a day, or a night, or an hour?' agreeing with Sanderson's copy." Mr. Halliwell has reverted to the subject in *Reliquæ Antiquæ*, i. 323, and ii. 123.

^a Haslewood supposed him to have died in 1621. It is strange that the name of so eminent a man should have been omitted in the usual Biographical Dictionaries and Universal Biographies. A short account of him is given, with the reprint of his "Observations in the art of English Poetry," in Haslewood's "Ancient Critical Essays upon English Poets and Poësy." Haslewood

does not notice his four books of "Ayres," printed in 1610 and 1612, which, with some others, are described in Rimbault's *Bibliotheca Madrigaliana*. He composed the Psalm tune, called "Babylon's streams," which is still in use. His *Art of Descant* is contained in Playford's *Introduction*.

“What if a day, or a month, or a year?” is mentioned as one of the tunes for *Psalms and Songs of Zion*, by W[illiam] S[latyer], 1642. See p. 319.

Rather slow. *p* *cres.*

What if a day, or a month, or a year, Crown thy de-ights with a
 May not the change of a night or an hour, Cross thy de-ights with as

p *f*

thousand sweet con-tentings, a thousand sweet con - ten - tings, For - tune, ho - nour,
 ma - ny sad tor - mentings, as ma - ny sad tor - men - tings,

p

beau - ty, youth, Are but blossoms dy - ing; Wan - ton pleasures,

pp

do - ting love, Are but sha - dows fly - ing. All our joys

ff

are but toys, I - dle thoughts de - ceiv - ing; None hath pow'r

of an hour Of his life's be - reav - ing.

Detailed description: This is a musical score for a hymn. It consists of six systems of music, each with a vocal line and a bass line. The key signature is one sharp (F#), and the time signature is common time (C). The tempo is marked 'Rather slow'. The score includes dynamic markings such as *p* (piano), *cres.* (crescendo), *f* (forte), and *pp* (pianissimo). The lyrics are written below the vocal line, with some words hyphenated across lines. The music features various note values, including quarter, eighth, and sixteenth notes, as well as rests and accidentals.

Th' earth's but a point of the world, and a man
Is but a point of the earth's compared centre:
Shall then the point of a point be so vain,
As to triumph in a silly point's adventure?

All is hazard that we have,
Here is nothing biding;
Days of pleasure are as streams
Through fair meadows gliding.
Weal or woe, time doth go,
Time hath no returning;
Secret Fates guide our states
Both in mirth and mourning.

What if a smile, or a beck, or a look,
Feed thy fond thoughts with many vain conceivings:

May not that smile, or that beck, or that look,
Tell thee as well they are all but false deceivings?

Why should beauty be so proud,
In things of no surmounting?
All her wealth is but a shroud,
Nothing of accounting.
Then in this there's no bliss,
Which is vain and idle,
Beauty's flow'rs have their hours,
Time doth hold the bride.

What if the world, with a lure of its wealth,
Raise thy degree to great place of high advancing;

May not the world, by a check of that wealth,
Bring thee again to as low despised changing?

While the sun of wealth doth shine
Thou shalt have friends plenty;
But, come want, they repine,
Not one abides of twenty.
Wealth (and friends), holds and ends,
As thy fortunes rise and fall:
Up and down, smile and frown,
Certain is no state at all.

What if a grip, or a strain, or a fit, [sickness:
Pinch thee with pain of the feeling pangs of
May not that grip, or that strain, or that fit,

Shew thee the form of thine own true perfect
likeness?

Health is but a glance of joy,
Subject to all changes;
Mirth is but a silly toy,
Which mishap estranges.
Tell me, then, silly man,
Why art thou so weak of wit,
As to be in jeopardy,
When thou mayst in quiet sit?

THE HEMP-DRESSER, OR THE LONDON GENTLEWOMAN.

This tune has attained a long-enduring popularity. It is to be found in every edition of *The Dancing Master*, as well as in many other publications, and is commonly known at the present day.

The name of *The Hemp-dresser*, or *The London Gentlewoman*, is derived from an old song which was translated into Latin (together with *Chevy Chase* and many others) by Henry Bold, and published, after his death, in "Latine Songs with their English," 1685.

One of D'Urfey's songs, commencing, "The sun had loos'd his weary team," was written to this air. It is printed, with music, in his third book of songs, 1685; in Playford's third book of "Choice Ayres and Songs;" and in vol. i. of all the editions of *Pills to purge Melancholy*. In the first, it is entitled "A new song set to a pretty country dance, called *The Hemp-dresser*:" in the second, it has the further prefix of "The Winchester Christening; The Sequel of the Winchester Wedding. A new song," &c.

In *The Beggars' Opera*, 1728; *The Court Legacy*, 1733; *The Sturdy Beggars*, 1733; and *The Rival Milliners*, 1737, the tune is named "The sun had loos'd his weary team," from D'Urfey's song. In other ballad-operas, such as *Penelope*, 1728; and *Love and Revenge*, or *The Vintner outwitted*, n.d., it takes the name of one beginning, "Jone stoop'd down." Burns also wrote a song to it—"The Deil's awa wi' the Exciseman."

In the "History of Robert Powel, the puppet-showman," 8vo., 1715, *The Duke of York's Delight*; *Welcome home, Old Rowley*; *The Knot*; and *The Hemp-dressers*, are mentioned as favorite tunes called for by the company.

The song of *The Hemp-dresser* consists of four stanzas, of which the two first are as follows:—

There was a London gentlewoman
That lov'd a country man-a;
And she did desire his company
A little now and then-a.

Fa la, &c.

This man he was a hemp-dresser,
And dressing was his trade-a;
And he did kiss the mistress, sir,
And now and then the maid-a.

Fa la, &c.

The first verse of D'Urfey's song is here printed with the music.

Gracefully.

The sun had loos'd his wea-ry team, And turn'd his steeds a graz-ing, Ten
fa-thom deep in Neptune's stream His The-tis was em-bra-cing; The
stars tripp'd in the fir-ma-ment, Like milk-maids on a May-day, Or
coun-try lass-es a mumming sent, Or schoolboys on a play-day.

SINCE FIRST I SAW YOUR FACE.

The following tune is by Thomas Ford, one of the musicians in the suite of Prince Henry, the eldest son of James I. It is a song for one voice to the lute, or for four without accompaniment, and contained in his *Musicke of sundrie Kindes* (fol. 1607.) The second part of a popular tune called *Jamaica*, or *My father was born before me*, bears a resemblance to the second part of this.

In the *Golden Garland of Princely Delight*, third edition, 1620, the song is entitled, "Love's Constancy."

Ford was not a great harmonist, but this song (now miscalled a madrigal) has survived the works of many more learned composers, and is probably as popular at the present day as when first written. The harmony of the modern copies is not by Ford.

Slow.

Since first I saw your face I resolv'd To ho-nour and re -
 -nown you, If now I be dis - dain'd I wish My heart had ne-ver
 known you. What! I that lov'd, and you that lik'd, Shall we be-gin to
 wran - gle? No, no, no, my heart is fast, And can - not dis - en - tan - gle.

If I admire or praise you too much,
 That fault you may forgive me ;
 Or if my hands had stray'd to touch,
 Then justly might you leave me.
 I ask'd you leave, you bade me love,
 Is't now a time to chide me ?
 No, no, no, I'll love you still,
 What fortune e'er betide me.

The sun, whose beams most glorious are,
 Rejecteth no beholder ;
 And your sweet beauty, past compare,
 Made my poor eyes the bolder.

I have only found the last stanza in late copies, such as *Wit's Interpreter*, third edition, 8vo., 1671.

When beauty moves, and wit delights,
 And signs of kindness bind me,
 There, O there, where'er I go,
 I'll leave my heart behind me.

[If I have wronged you, tell me whercin,
 And I will soon amend it ;
 In recompense of such a sin,
 Here is my heart, I'll send it.
 If that will not your mercy move,
 Then, for my life I care not ;
 Then, O then, torment me still,
 And take my life, and spare not.]

WHAT CARE I HOW FAIR SHE BE?

A copy of this song is in the Pepys Collection, i. 230, entitled "A new song of a young man's opinion of the difference between good and bad women. *To a pleasant new tune.*" (Printed at London for W. I.) It is also in the second part of *The Golden Garland of Princely Delights*, third edition, 1620, entitled "The Shepherd's Resolution. To the tune of *The Young Man's Opinion.*" As the name of the tune is here derived from the title of the ballad, it must have been printed in ballad form before 1620, when it was published among *The Workes of Master George Wither.*

The tune is in Heber's Manuscript (described at p. 204), but, except for the popularity of the words, it would scarcely be worth preserving. They were afterwards reset by Mr. King, and are printed to his tune in *Pills to purge Melancholy.*

The first line of the copy in the Pepys Collection (unlike that in *The Golden Garland*) is, "Shall I *wrestling* in dispaire." In the same volume are the following:—

Page 200.—"The unfortunate Gallant gull'd at London. To the tune of *Shall I wrastle in despair.*" (Printed for T. L.) Beginning—

"From Cornwall Mount to London fair."

Page 316.—"This maid would give tenne shillings for a kisse. To the tune of *Shall I wrastle in despair.*" (Printed at London by I. White.) Beginning—

"You young men all, take pity on me."

Page 236.—"Jone is as good as my lady. To the tune of *What care I how fair she be?*" (Printed at London for A. M[ilbourn].) Beginning—

"Shall I here rehearse the story."

The following (which has been attributed, upon insufficient evidence, to Sir Walter Raleigh) is in the same metre, and has the same burden as George Wither's song:—

Shall I, like an hermit, dwell
On a rock or in a cell?
Calling home the smallest part
That is missing of my heart,
To bestow it where I may
Meet a rival every day?
If she undervalnes me,
What care I how fair she be.

Were her tresses angel-gold;
If a stranger may be bold,
Unrebuked, unafraid,
To convert them to a braid,
And, with little more ado,
Work them into bracelets too;
If the mine be grown so free,
What care I how rich it be.

Were her hands as rich a prize
As her hairs or precious eyes;
If she lay them out to take
Kisses, for good manners sake;
And let every lover skip
From her hand unto her lip;
If she seem not chaste to me,
What care I how chaste she be.

No, she must be perfect snow,
In effect as well as show,
Warming but as snow-balls do,
Not, like fire, by burning too;
But when she by chance hath got
To her heart a second lot;
Then, if others share with me,
Farewell her, whate'er she be.

Moderate time.

Shall I, wast-ing in des - pair, Die be - cause a woman's fair ?

Or my cheeks make pale with care, Be - cause an - o - ther's ro - sy are ?

f
Be she fair - er than the day, Or the flow' - ry meads in May ;

ff If she be not so to me, *pp* What care I how fair she be.

Shall my foolish heart be pin'd,
'Cause I see a woman kind ?
Or a well-disposed nature,
Joined with a lovely feature ?
Be she kind, or meeker than
Turtle-dove or pelican ;
If she be not so to me,
What care I how kind she be.

Shall a woman's virtues move
Me to perish for her love ?
Or, her well-deservings known,
Make me quite forget mine own ?
Be she with that goodness blest,
Which may gain her name of Best ;
If she be not so to me,
What care I how good she be.

'Cause her fortune seems too high,
Shall I play the fool, and die ?
He that bears a noble mind
If no outward help he find,
Think what with them he would do,
That without them dares to woo :
And, unless that mind I see,
What care I how great she be.

Great, or good, or kind, or fair,
I will ne'er the more despair :
If she love me, this believe,
I will die ere she shall grieve.
If she slight me when I woo,
I can slight and let her go :
If she be not fit for me,
What care I for whom she be.

THE NEW ROYAL EXCHANGE.

In *The Dancing Master* of 1665 there are two tunes under very similar titles. The first is *The New Exchange*; the second, *The New New-Exchange*. The first is sometimes called *Durham Stable*;^a the second, which was more frequently used as a ballad tune, is, in other editions, named *The New Royal Exchange*.

In *Wit and Drollery*, 1656, p. 110, is a song to this tune—"On the Souldiers walking in the new Exchange to affront the Ladies." It consists of four stanzas, the first of which is here printed with the music.

In the same book, at p. 60, is another song of six stanzas beginning—

"We'll go no more to Tunbridge Wells,	And we will have them henceforth call'd
The journey is too far;	The Kentish new-found Spa.
Nor ride in Epsom waggon, where	Then go, lords and ladies, whate'er you
Our bodies jumbled are.	Go thither all that pleases; [ail;
But we will all to the westward waters go,	For it will cure you, without fail,
The best that e'er you saw,	Of old and new diseases."

In *Westminster Drollery*, part ii, 1671, is a third song, "to the tune of *I'll go no more to the New Exchange*;" beginning—

"Never will I wed a girl that's coy,	For, if too coy, then I must court
Nor one that is too free;	For a kiss as well as any;
But she alone shall be my joy	And if too free, I fear o' th' sport
That keeps a mean ^b to me.	I then may have too many," &c.

In *Wit Restored*, in *severall select Poems, not formerly publisht*, 1658, there are two songs, *The Burse of Reformation*, and *The Answer*. The first commencing—

"We will go no more to the Old Exchange,	And we have it henceforth call'd
There's no good ware at all;	The Burse of Reformation.
Their bodkins, and their thimbles, too,	Come, lads and lasses, what do you lack?
Went long since to Guildhall.	Here is ware of all prices;
But we will go to the New Exchange,	Here's long and short, here's wide and
Where all things are in fashion;	Here are things of all sizes. [straight;

and the Answer—

"We will go no more to the New Exchange,	Gold chaines and ruffles shalt beare the bell,
Their credit's like to fall,	For all your reformation.
Their money and their loyalty	Look on our walls, and pillars too,
Is gone to Goldsmiths' Hall. ^c	You'll find us much the sounder:
But we will keep our Old Exchange,	Sir Thomas Gresham stands upright,
Where wealth is still in fashion,	But Crook-back was your founder."

These have been reprinted in "Satirical Songs and Poems on Costume," for the Percy Society, by F. W. Fairholt, F.S.A. Another equally curious song for the

^a Strype, in his edition of Stow's *London*, book vi., p. 75, says "In the place where certain old stables stood, belonging to this house [Durham House], is the New Exchange; being furnished with shops on both sides the walls, both below and above stairs, for milliners, sempstresses, and other trades, and is a place of great resort and trade for the nobility and gentry, and such as have occasion for such commodities." It was opened April 11th, 1609, in the presence of James I. and his Queen, and taken down in 1737. Coutts' Banking House now stands upon the site. Pepys, in his Diary, 15th April, 1662, says, "With my wife by coach to the New Exchange, to buy her some

things; where we saw some new-fashion pettycoats of sarcenet, with a black broad lace printed round the bottom and before; very handsome, and my wife had a mind to one of them."

^b Mean, *i.e.*, a middle course; the mean being the intermediate part, or parts, between the treble and tenor. If there were two means, as in the lute, the lower was called the greater: the upper, the lesser mean.

^c The place appointed for the reception of fines imposed upon the Royalists; and for loans, etc., to the Puritanic party.

manners and fashions of the day, is "The New Exchange," in *Merry Drollery Complete*, 1670, p. 134; commencing—

"I'll go no more to the Old Exchange, For men and maids, for girls and boys,
 There's no good ware at all; And traps to catch the fleas.
 But I will go to the New Exchange,
 Call'd Haberdashers' Hall: There you may buy a Holland smock,
 For there are choice of knacks and toys, That's made without a gore," &c.
 The fancy for to please;

Lively.

I'll go no more to the New Ex-change, There is no room at
 all, It is so throng'd and crowded by the gallants of White-hall.
 But I'll go to the Old Exchange, Where old things are in fashion; For
 now the Kew's be-come the shop Of this bless-ed Re-for-mation.
 Come, my new Courtiers, what d'ye lack? Good con-sciences? if you do, Here's
 long and wide, the on-ly wear, The straight will trou-ble you.

THE FAIREST NYMPH THE VALLEYS.

This, like *In sad and ashy weeds* (p. 202), or like *Fear no more the heat of the sun*, in Shakespeare's *Cymbeline*, is a sort of dirge, a mourning or funeral song. The copy in the Roxburghe Collection, i. 330, is entitled "The Obsequy of Faire Phillida: with the Shepherds' and Nymphs' Lamentation for her losse. *To a new court tune.*" The music is contained in a MS. volume of virginal music transcribed by Sir John Hawkins, and in Starter's *Friesche Lust-Hof*, 1634, under its English name. In the library of the British Museum there is a copy of "Psalmes or Songs of Sion, turned into the language and set to the tunes of a Strange Land, by W[illiam] S[latyer], intended for Christmas Carols, and fitted to divers of the most noted and common, but solemne tunes, every where in this land familiarly used and knowne." 1642. Upon this copy a former possessor had written the names of the tunes to which they were designed to be sung. These are, *The fairest Nymph the valleys; All in a garden green; Bara Faustus' Dreame; Crimson velvet; What if a day, or a month, or a year? Fair Angel of England; Dulcina; Walsingham; and Jane Shore.*^a

With expression.

The fair-est nymph the val-leys Or mountains e-ver bred, The
On whom they oft have tend-ed And ca-rol'd in the plains, And

shepherd's joy, So beau-ti-ful and coy, Fair Phi-li-da is dead! But
for her sake, Sweet Rounde-lays did make, Ad-mir'd by youthful swains.

cruel fate, the beau-ties en-vy-ing Of this blooming rose, So ready to dis-

close, With a frost un-kind-ly Nipt the bud untime-ly, So a-way her glo-ry goes.

^a All the tunes here named will be found in this Collection.

The sheep for woe go bleating,
 That they their goddess miss,
 And sable ewes,
 By their mourning, shew
 Her absence, cause of this.
 The nymphs leave off their dancing,
 Pan's pipe of joy is cleft,
 For great his grief,
 He shunneth all relief,
 Since she from him is reft.
 Come, fatal sisters, leave your spools,^a
 Leave 'weaving' altogether,
 That made this flower to wither.
 Let envy, that foul vipress,
 Put on a wreath of cypress,
 Sing sad dirges altogether.

Diana was chief mourner
 At these sad obsequies,
 Who with her train
 Went tripping o'er the plain,
 Singing doleful elegies.
 Menalclus and Amintas,
 And many shepherds moe,^b

With mournful verse,
 Did all attend her hearse,
 And in sable saddles go.
 Flora, the goddess that us'd to beautify
 Fair Phillis' lovely bowers
 With sweet fragrant flowers,
 Now her grave adorned,
 And with flowers mourned,
 Tears thereon in vain she pours.

Venus alone triumphed
 To see this dismal day,
 Who did despair
 That Phillida the fair
 Her laws would ne'er obey.
 The blinded boy his arrows
 And darts were vainly spent ;
 Her heart, alas,
 Impenetrable was,
 And to love would ne'er assent.
 At which affront, Citharea repining,
 Caus'd Death with his dart
 To pierce her tender heart ;
 But her noble spirit
 Doth such joys inherit,
 'As' from her shall ne'er depart.

HUNTING THE HARE.

"Of prikyng and of hunting for the Hare
 Was al his lust, for no cost wolde he spare."

Chaucer's Description of a Monk.

Hunting has always been so favorite an amusement with the English, that the great variety of songs upon the subject will excite no surprise. Those I have printed, of the reign of Henry VIII., relate either to deer or fox-hunting; but Henry was no less careful of the minor sport, as may be seen by an act of Parliament (passed anno 14-15 of his reign), entitled "An Act concerning the Hunting of the Hare." It recites that, "For as muche as oure Sovereigne Lorde the Kinge, and other noblemen of this realme, before this time hath used and exercised the game of huntynge the hare, for their disporte and pleasure, which game is now decayed and almost utterly dystroied for that divers parties of this realme, by reason of the *trasinge in the snow*, have killed and dystroied, and dayly do kille and distroy the same hares, by fourteen or sixteen upon a daye, to the dyspleasure of our Sovereigne Lorde the Kinge and other noblemen," &c.; therefore the act fixes a penalty of six shillings and eight-pence (a large sum in comparison with the value of the hares in those days) for every one so killed. Henry seems, also, to have considered the sale of hunting-

^a A spool to wind yarn upon.

^b More.

horns of sufficient importance, as a source of revenue, to affix an export duty of four shillings per dozen upon them.^a

"A Songe of the huntinge and killinge of the Hare" was entered on the registers of the Stationers' Company, to Richard Jones, on June 1, 1577, but the entry contains no clue to the words, or to the air.

The tune of the present song may be traced back to the reign of James I.; but, both in his reign, and in that of his predecessor, hunting was so favorite a sport, and hunting songs so generally popular, that the introduction of either on the stage was thought a good means of assisting the success of a play.

Wood tells us that in Richard Edwardes' comedy of *Palemon and Arcyte* (which was performed before Queen Elizabeth, in Christ Church Hall, Oxford, on the 2nd and 3rd September, 1566) "A cry of hounds was acted in the quadrant upon the train of a fox, in the hunting of Thesens; with which the young scholars, who stood in the remoter part of the stage and windows, were so much taken and surprised, supposing it to be real, that they cried out, 'There, there—he's caught, he's caught!' All which the Queen, merrily beholding, said, 'Oh, excellent! These boys, in very truth, are ready to leap out of the windows to follow the hounds.'"

James was passionately fond of hunting; and Anthony Munday, in his play, *The Downfall of Robert, Earl of Huntington*, thus deprecates his displeasure and that of the audience for not having introduced hunting songs, or resorted to the other usual expedients to ensure applause. In act iv., sc. 2, Little John says—

"Methinks I see no jests of Robin Hood;
No merry Morrices of Friar Tuck;
No pleasant skipplings up and down the wood;
No hunting songs; no coursing of the buck.
Pray God this play of ours may have good luck,
And the King's Majesty mislike it not."

I have printed one song on hare-hunting, of James' reign (*Master Basse his Careere*, or *The New Hunting of the Hare*), at p. 256. Another song, entitled "The Hunting of the Hare, with her last will and testament,

As it was performed on Bamstead Downs,
By coney-catchers and their hounds,"

was printed by Coles, Vere, and Wright, and will be found in Anthony à Wood's Collection. It commences thus—

"Of all delights that earth doth yield,
Give me a pack of hounds in field,
Whose echo shall, throughout the sky,
Make Jove admire our harmony,
And wish that he a mortal were,
To share the pastime we have here."

No tune is indicated in the copy, and it could not have been sung to this air.

^a This will be found in "The Rates of the Custome House, both inwarde and outwarde, very necessarye for all Merchantes to knowe. Imprinted at London, by me, Rycharde Kele, dwellynge at the longe shoppe in the Poultrye, under Saynt Myldreds Church." 1545. Among the *import* duties relating to music, will be found—

"Clarycordes, the payre, 2s.; Harpe Strynges, the boxe, 10s.; Lute Strynges, called Mynikius, the groce, 22d.; Orgons, the payre, *ut sint in valore*; Wyer for Clarycordes, the pound, 4d.; Virginales, the payre, 3s. 4d.; Whisteling Bellowes, the groce, 8s.

In *Wit and Drollery*, and in several other publications, is a song, entitled *The Hunt*, commencing—

“Clear is the air, and the morning is fair,
Fellow huntsmen, come wind me your horn;
Sweet is the breath, and fresh is the earth
That melteth the rime from the thorn.”

Hunting the Hare is also in the list of the songs and ballads printed by William Thackeray, at the Angel in Duck Lane, in the early part of the reign of Charles II., and it is, in all probability, the song to this tune (commencing—

“Songs of shepherds, and rustical roundelays”),

because the tune was then popular, and the words are to be found near that time in *Westminster Drollery*, part ii. (1672); as well as afterwards in *Wit and Drollery*, 1682; in the *Collection of Old Ballads*, 8vo., 1727; in *Miscellany Poems*, edited by Dryden, iii. 309 (1716); in Ritson's, Dale's, and other Collections of English Songs.

The first copy of the tune that I have discovered is in Playford's *Musick's Recreation on the Lyra Viol*, 1652; the second is in *Musick's Recreation on the Viol, Lyra-way*, 1661. In both publications it is entitled *Room for Cuckolds*.

Pennant speaking of Rychard Middleton (father of Sir Hugh Middleton), says, “Thomas, the fourth son, became Lord Mayor of London, and was the founder of the family of Chirk Castle. It is recorded that having married a young wife in his old age, the famous song of *Room for Cuckolds, here comes my Lord Mayor!* was invented on the occasion.”—*Pennant's Tours in Wales*, ii. 152 (1810). Thomas Middleton was Lord Mayor of London in 1614. Pennant gives the Sebright MSS. as his authority for the anecdote.

In the Pepys Collection, i. 60, will be found, “A Scourge for the Pope; satyrically scourging the itching sides of this obstinate brood in England. To the tune of *Room for Cuckolds*.” It is one of Martin Parker's early songs: “Printed by John Trundle, at his shop in Smithfield,” and signed, “Per me, Martin Parker.” Another song, which bears this title of the tune, is contained in vol. xvi. of the King's Pamphlets Brit. Mus., and dated in MS., 1659. It is also quoted, by the same name, in *Folly in print, or A Book of Rhymes*, 1667, in the song, “Away from Romford, away, away.”

A third, and perhaps the earliest name for the air, is *Room for Company*; apparently derived from a ballad in the Pepys Collection, i. 168, entitled and commencing, “Room for Company, here comes good fellowes. *To a pleasant new tune*.” Imprinted at London for E. W. This was perhaps Edward White, a ballad-printer of Elizabeth's reign, and of the earliest part of that of James I.

In *Pills to purge Melancholy*, vi. 136, there is a song about the twelve great Companies of the city of London, printed to this tune, and commencing—

“Room for gentlemen, here comes my Lord Mayor.”

In the Roxburghe Collection, i. 538, is, “The fetching home of May; or—

“A pretty new ditty, wherein is made known,
How each lass doth strive for to have a green gown.

To the tune of *Room for Company*.” Printed for J. Wright, jun., dwelling

at the upper end of the Old Bailey (about 1663). It is also contained in the *Antidote to Melancholy*, 1661; and in *Pills to purge Melancholy*, ii. 26 (1707), or iv. 26 (1719).

The first stanza is subjoined, with the earlier version of the tune.

Smoothly, and in moderate time.

Pan, leave piping, The Gods have done feasting, There's never a Goddess a
 hunting to-day; Mor - tals marvel at Co - ri-don's jesting, That gives them assistance to
 en - ter-tain May. The lads and the lass - es, With scarves on their fa - ces, So
 lively time pass - es, Trip o - ver the downs: Much mirth and sport they make,
 Run - ning at Barley-break, Good luck, what pains they take For a green gown.

In the *Antidote to Melancholy*, and in *Pills to purge Melancholy*, the above song is printed under the title of *The Green Gown*, a name derived from the last line of each stanza of the song. In *Musick à-la-Mode*; or *The young Maid's Delight*:

containing five excellent new songs sung at the *Drolls in Bartholomew Fair*, 1691, there is another song, under the name of *The Green Gown*, "to an excellent play-house tune."

The tune of *Hunting the Hare* is now in common use for comic songs, or for such as require great rapidity of utterance; but it has also been employed as a slow air. For instance, in Gay's ballad-opera of *Achilles*, 1733, it is printed in $\frac{3}{4}$ time, and entitled "A Minuet."

Fast. HUNTING THE HARE.

*f**p* Songs of shepherds and rus-ti-cal roundelays, *f**p* Form'd of fancies, and whistled on reeds,
*f**p* Sung to solace young nymphs up-on ho-li-days, *f**p* Are too un-worthy for wonderful deeds.
p cres. Sot-tish Si-le-nus To Phœbus the genius Was sent by dame Ve-nus a song to prepare,
*f**p* In phrase nicely eoin'd, *f**p* And in verse quite refin'd, How the states divine hunted the hare.

Stars quite tir'd with pastimes Olympical,
 Stars and planets which beautiful shone,
 Could no longer endure that men only shall
 Swim in pleasures, and they but look on;
 Round about horned
 Lucina they swarmed,
 And her informed how minded they were,
 Each god and goddess,
 To take human bodies,
 As lords and ladies, to follow the hare.

Chaste Diana applauded the motion,
 While pale Proserpina sat in her place,
 To light the welkin, and govern the ocean,
 While she conducted her nephews in chase:
 By her example,
 Their father to trample,
 The earth old and ample, they soon leave the air;
 Neptune the water,
 And wine Liber Pater,
 And Mars the slaughter, to follow the hare.

Light god Cupid was mounted on Pegasus,
 Lent by the Muses, by kisses and pray'rs;
 Strong Alcides, upon cloudy Caucasus,
 Mounts a centaur, which proudly him bears;
 Postilion of the sky,
 Light-heeled Mercury
 Soon made his courser fly, fleet as the air;
 Tuneful Apollo,
 The kennel did follow,
 And whoop and halloo, boys, after the hare.

Drown'd Narcissus from his metamorphosis,
 Rous'd by Echo, new manhood did take;
 Snoring Somnus upstart'd from Cimmeris,
 Before, for a thousand years, he did not
 There was club-footed [wake;
 Mulciber boot'd,
 And Pan promoted on Corydon's mare;
 Proud Pallas pouted,
 Loud Æolus shouted,
 And Momus flouted, yet followed the hare.

Hymen ushers the lady Astræa,
 The jest took hold of Latona the cold;
 Ceres the brown, with bright Cytherea;
 Thetis the wanton, Bellona the bold;
 Shame-fac'd Aurora,
 With witty Pandora,
 And Maia with Flora did company bear;
 But Juno was stated
 Too high to be mated,
 Although she hated not hunting the hare.

Three brown bowls to th' Olympical rector,
 The Troy-born boy presents on his knee;
 Jove to Phœbus carouses in nectar,
 And Phœbus to Hermes, and Hermes to
 Wherewith infused, [me;
 I piped and I mused,
 In language unused, their sports to declare:
 Till the house of Jove
 Like the spheres did move:—
 Health to those who love hunting the hare!

THE CROSSED COUPLE.

This tune is referred to under three names, viz., *The Crossed Couple*, *Hyde Park*, and *Tantara rara tantivee*.

The ballad of "The Crost Couple: to a new Northern tune much in fashion," is in the Roxburghe Collection, ii. 94. In the same volume, at p. 379, is "News from Hide Park," &c., "to the tune of *The Crost Couple*."

The burden of "News from Hide Park" (as will be seen by the verse printed below with the music) is *Tantara rara tantivee*; and in the Bagford Collection (p. 170), the tune is quoted under that name, in "A pleasant Dialogue betwixt two wanton Ladies of Pleasure; or, The Duchess of Portsmouth's woful farewell to her former felicity." This ballad is a supposed conversation between Nell Gwyn and Louise Renée de Penencourt de Quérouaille (vulgarly, Madame Carwell), whom Charles II. created Duchess of Portsmouth.

Nell Gwynn was as popular with the ballad-singers, from her many redeeming qualities, as the Duchess of Portsmouth (being a Roman Catholic, and supposed to send large sums of money to her relations in France) was out of favour with them.^a The ballad commences thus:—

"Brave gallants, now listen, and I will you tell,
 With a fa la la, la fa, la la,
 Of a pleasant discourse that I heard at Pell-Mell,
 With a fa la la, la fa, la la, &c.

^a On the following page, in the same collection, there is another Dialogue between the Duchess of Portsmouth and Nell Gwyn, on the supposed intention of the former to retire to France with the money she had acquired. It is entitled, "Portsmouth's Lamentation: Or a Dialogue between two amorous Ladies, E. G. and D. P.

"Dame Portsmouth was design'd for France
 But therein was prevented;
 Who mourns at this unhappy chance,
 And sadly doth lament it.

To the tune of *Tom the Taylor*, or *Titus Oates*."

It commences thus:—

"I prithee, Portsmouth, tell me plain,
 Without dissimulation,
 When dost thou home return again,
 And leave this English nation?
 Your youthful days are past and gone,
 You plainly may perceive it,
 Winter of age is coming on,
 'Tis true—you may believe it."

Nine stanzas, "Printed for C. Dennisson, at the Stationers Arms, within Aldgate."

The ballad of *News from Hyde Park* is also printed, with the tune, in *Pills to purge Melancholy*, ii. 138 (1700 and 1707). Cunningham, in his *Hand-book of London*, says of Hyde Park:—"In 1550, the French Ambassador hunted there with the King; in 1578, the Duke Casimer 'killed a barren doe with his piece, in Hyde Park, from amongst 300 other deer.' In Charles the First's reign, it became celebrated for its foot and horse races round the Ring; in Cromwell's time, for its musters and coach races; in Charles the Second's reign, for its drives and promenades—a reputation which it still retains." (Edit. 1850, p. 241.) This ballad was printed in the reign of Charles II. The following are the three first stanzas.

Gaily.

One ev'-ning a lit-tle be-fore it was dark, Sing tan-ta-ra, ra-ra, tan-I call'd for my gelding, and rode to Hyde Park, Sing tan-ta-ra, ra-ra, tan-ti-vee. It was in the merry month of May, When meadows and fields were gaudy and gay, And flowers apparrell'd as bright as the day, I got up-on my tan-ti-vee.

The Park shone brighter than the skies,
Sing tantara rara tantivee,
With jewels, and gold, and ladies' eyes,
That sparkled and cried, "Come see me;"
Of all parts of England Hyde Park hath the
[name
For coaches, and horses, and persons of fame;
It look'd, at first sight, like a field full of flame,
Which made me ride up tantivee.

There hath not been such a sight since Adam's,
For perriwig, ribbon, and feather;
Hyde Park may be termed the market for
Or lady-fair, choose you whether. [madams,
Their gowns were a yard too long for their legs,
They show'd like the rainbow cut into rags,
A garden of flowers, or navy of flags,
When they did all mingle together.

Another tune called *Hide Park* is to be found in the earliest editions of *The Dancing Master*, and there are ballads in a different metre, such as "A new ditty of a Lover, tost hither and thither, that cannot speak his mind when they are together," by Peter Lowberry (Roxburghe, i. 290); commencing thus:—

“ Alas! I am in love,
 And cannot speak it;
 My mind I dare not move,
 Nor ne'er can break it.

She doth so far excel
 All and each other,
 My mind I cannot tell,
 When we're together.”

In the Pepys Collection, i. 197, is a ballad, “The Defence of Hide Parke from some aspersions cast upon her, tending to her great dishonour: To a curious new Court tune.” It is in ten-line stanzas, and commences, “When glistening Phœbus.” “Printed at London for H[enry] G[osson].” Also, at i. 188, “The praise of London: or, A delicate new Ditty, which doth invite you to faire London City. To the tune of the second part of *Hide Parke*.”

In *Westminster Drollery*, 1671, there is another song called “*Hide Park: the tune, Honour invites you to delights—Come to the Court, and be all made Knights;*” commencing—

“Come, all you noble,
 You that are neat ones,” &c.

A copy of the ballad, *Come to the Court, and be all made Knights*, will be found in Addit. MSS., Brit. Mus., No. 5,832, fol. 205, entitled “Verses upon the Order for making Knights of such persons who had 40*l.* per annum, in King James the First's time.” Both James I. and Charles I. resorted to this obnoxious expedient for raising money. According to John Philipot, Somerset Herald, in his *Perfect Collection or Catalogue of all Knights Batchelours made by King James, since his coming to the Crown of England*, 1660, James I. created 2,323 Knights, of whom 900 were made the first year of his reign.

“Come all you farmers out of the country,
 Carters, ploughmen, hedgers, and all;
 Tom, Dick, and Will, Ralph, Roger, and
 [Humphrey,
 Leave off your gestures rusticall.
 Bid all your home-spun russets adieu,
 And suit yourselves in fashions new;
Honour invites you to delights—
Come all to Court, and be made Knights.

He that hath forty pounds per annum
 Shall be promoted from the plough;
 His wife shall take the wall of her grannum,
 Honour is sold so dog-cheap now. [ing,
 Though thou hast neither good birth nor breed-
 If thou hast money thou'rt sure of speeding.
Honour invites you, &c.

Knighthood, in old time, was counted an
 [honour,
 Which the blest spirits did not disdain;
 But now it is used in so base a manner,
 That it's no credit, but rather a stain,
 Tush, it's no matter what people do say,
 The name of a Knight a whole village will
Honour invites you, &c. [sway.

Shepherds, leave singing your pastoral sonnets,
 And to learn compliments shew your en-
 [deavours;
 Cast off for ever your two shilling bonnets,
 Cover your coxcombs with three pound
 [beavers.
 Sell cart and tar-box, new coaches to buy,
 Then, ‘Good, your worship,’ the vulgar will
Honour invites you, &c. [cry.
 And thus unto worship being advanced,
 Keep all your tenants in awe with your
 [frowns,
 And let your rents be yearly enhanced,
 To buy your new-moulded madams new
 [gowns.
 Joan, Siss, and Nell, shall all be ladyfied,
 Instead of hay-carts, in coaches shall ride.
Honour invites you, &c.

Whatever you do, have a care of expences;
 In hospitality do not exceed;
 Greatness of followers belongeth to princes,
 A coachman and footman are all that you
 [need.
 And still observe this—Let your servants meat
 [lack,
 To keep brave apparel upon your wife's back.
Honour invites you, &c.

Another version of this ballad is printed in the Rev. Joseph Hunter's *History of Sheffield* (p. 104), from "a small volume of old poetry in the Wilson Collections." It is there entitled, "Verses on account of King *Charles the First* raising money by Knighthood, 1630." Shepherds are said to wear ten-penny, instead of "two shilling," bonnets in that version; and it has the following concluding stanza:—

"Now to conclude and shut up my sonnet,
 Leave off the cart, whip, hedge-bill, and flail;
 This is my counsel, think well upon it,
 Knighthood and honour are now put to sale.
 Then make haste quickly, and let out your farms,
 And take my advice in blazing your arms.
Honour invites you," &c.

The above would suit the tune of *Hunting the Hare*.

NEW MAD TOM OF BEDLAM, OR MAD TOM.

The earliest printed copy hitherto discovered of the music of this celebrated song, which retains undiminished popularity after a lapse of more than two centuries, is to be found in the first edition of *The English Dancing Master*, 1650-51. This is one of the earliest known publications by Playford, before whose time music was sparingly printed, and small pieces, such as songs, ballad and dance tunes, or lessons for the virginals, were chiefly to be bought in manuscript, as they are in many parts of Italy at the present time. In the first edition of *The Dancing Master* the tune is called *Gray's-Inne Maske*, and in later editions (for instance, the fourth, printed in 1670) *Gray's-Inne Maske; or, Mad Tom*. The black-letter copies of the ballad, in the Pepys Collection (i. 502); in the Bagford (643, m. 9, p. 52); and the Roxburghe (i. 299), are entitled *New Mad Tom of Bedlam; or,—*

"The Man in the Moone drinks claret,^a
 With powder'd beef, turnip, and carret," &c.

"The tune is *Gray's-Inn Maske*."

It was formerly the custom of gentlemen of the Inns of Court to hold revels four times a year,^b and to represent masks and plays in their own Halls, or else-

^a The ballad is usually printed with another, which is also entitled "The New Mad Tom; or, The Man in the Moon drinks Claret, as it was lately sung at the Curtain, Holywell, to the same tune." The Curtain Theatre (according to Malone and Collier) was in disuse at the commencement of the reign of Charles I. (1625). This ballad has three long verses, in the same measure, and evidently intended to be sung to the same music. The first is as follows:—

"Bacchus, the father of drunken nowls,
 Full mazers, beakers, glasses, bowls,
 Greezie flap-dragons, Flemish upsie freeze,
 With health stab'd in arms upon naked knees;
 Of all his wines he makes you tasters,
 So you tippie like bumbasters;
 Drink till you reel, a welcome he doth give;
 O how the boon claret makes you live;
 Not a painter purer colours shows
 Then what's laid on by claret.
 Pearl and ruby doth set out the nose,
 When thin small beer doth mar it;
 Rich wine is good,
 It heats the blood,

It makes an old man lusty,
 The young to brawl,
 And the drawers up call,
 Before being too much musty.
 Whether you drink all or little,
 Pot it so yourselves to wittle;
 Then though twelve
 A clock it be,
 Yet all the way go roaring.
 If the band
 Of bills cry stand,
 Swear that you must a —
 Such gambols, such tricks, such fegaries,
 We fetch though we touch no canaries;
 Drink wine till the welkin roars,
 And cry out a — of your scores."

^b Another curious custom, of obliging lawyers to *dance* four times a year, is quoted from Dugdale by Sir John Hawkins. (*History of Music*, vol. ii., p. 137.) "It is not many years since the judges, in compliance with ancient custom, danced annually on Candlemas-day. And, that nothing might be wanting for their encouragement in this excellent study (the law), they have very anciently had

where. A curious letter on the subject of a mask, which for some unexplained reason did not take place, may be seen in Collier's *History of Early Dramatic Poetry and Annals of the Stage*, vol. i., p. 268. It is addressed to Lord Burghley, by "Mr. Frauncis Bacon" (afterwards Lord Bacon), who in 1588 discharged the office of Reader of Gray's Inn. Many other curious particulars of their masks may be found in the same work, and some in Sir J. Hawkins' *History of Music*. For the Christmas Revels of the bar, see Mr. Payne Collier's note to Dodsley's *Old Plays*, vol. vii., p. 311. Lawyers are now, generally speaking, a music-loving class. The enjoyment of sweet sounds is to many the most acceptable recreation after long study. They were also famous in former days for songs and squibs. Some, too, were tolerable composers, for every one claiming to be a gentleman learnt music. As their compositions are rather out of my present subject, I will refer only to their rhyming propensities; and, although much more ample illustration might be given, two passages from letters of John Chamberlain to Sir Dudley Carleton, printed in *The Court of James I.* (1849), will probably suffice. On May 20, 1615, Chamberlain says, "On Saturday last the King went again to Cambridge to see the play, *Ignoramus*, which hath so nettled the lawyers, that they are almost out of all patience; and the Lord Chief Justice [Sir E. Coke] both openly at the King's Bench, and divers other places, hath galled and glanced at scholars with much bitterness; and *there be divers Inns at Court have made rhymes and ballads against them*, which they have answered sharply enough." (i. 363.) Again in the letter of Nov. 23, 1616, "Here is a bold rhyme of our young gallants of Inns of Court against their old benchers, and a pretty epigram upon the Lord Coke, and no doubt more will follow; for when men are down, the very drunkards make rhymes and songs upon them." (i. 444.)

The authorship of the music of this song has been a subject of contention; and so little have dates been regarded, that it has long passed as the composition of Henry Purcell, and is still published with his name. Walsh paved the way to this error (in which Ritson and many others followed), by including it in a collection of "Mr. Henry Purcell's Favourite Songs, out of his most celebrated *Orpheus Britannicus*, and the rest of his works." It is *not* contained in the *Orpheus Britannicus* (which was published by Purcell's widow), and the music may still be seen as *printed* eight years before Purcell's birth.

In a note upon the passage before quoted from Walton's *Angler*, Sir J. Hawkins adds, "This song, beginning, 'Forth from my dark and dismal cell,' with the music to it, *set by Henry Lawes*, is printed in a book, entitled *Choice Ayres, Songs, and Dialogues to sing to the Theorbo-Lute and Bass Viol*, fol. 1675; and in Playford's *Antidote against Melancholy*, 8vo., 1669."

dancings for their recreations and delight, commonly called Revels, allowed at certain seasons; and that, by special order of the society, as appeareth in 9 Hen. VI., there should be four Revels that year, and no more," &c. And again he says, "Nor were these exercises of dancing merely permitted, but thought very necessary, as it seems, and much conducing to the making of gentlemen more fit for their books at other times; for, by an order made 6th

Feb. 7 Jac., it appears that the under-barristers were by decimation put out of Commons for example's sake, because the whole bar offended by not dancing on the Candlemas-day preceding, according to the ancient order of this society, when the judges were present; with this, that if the like fault were afterwards committed, they should be fined or disbarred."

Sir John Hawkins must have had some reason, which he does not assign, for attributing the composition to Henry Lawes. It is not contained in either of the printed collections of Lawes' songs, nor have I been able to find any copy with his name attached to it. Sir John seems to be mistaken, because Lawes did not enter the Chapel Royal until 1626, and the Curtain Theatre, at which *one of the songs to the tune were sung*,^a was in disuse at the commencement of the reign of Charles I. (1625). We must therefore look to an earlier composer.

One of the Addit. MSS., Brit. Mus. (No. 10,444) is a collection of Mask-tunes, and there are several in that collection entitled "Gray's Inn." See Nos. 50, 51, 91, 99, &c. If Nos. 50 and 99 are from the same Mask (which is not improbable), *Mad Tom* may be the composition of Lawes' master, John Cooper, called "Cuperario" after his visit to Italy. No. 50, the first of the above tunes, is there called "*Cuperaree, or Gray's Inn;*" No. 51, "*Gray's In Anticke Masque;*" and No. 99 (the tune in question), "*Gray's Inne Masque.*"

There is an equal uncertainty about the authorship of the words. In Walton's *Angler*, 1653, Piscator says, "I'll promise you I'll sing a song that was lately made at my request by Mr. William Basse, one that made the choice songs of *The Hunter in his career*, and *Tom of Bedlam*, and many others of note." There are, however, so many *Toms of Bedlam*, that it is impossible to determine, from this passage, to which of them Isaak Walton refers.

In addition to the broadsides, and a copy in *Le Prince d'Amour*, 1660, there is in MSS. Harl., No. 7,332, a version in the handwriting of "Fearegod Barebone, of Daventry, in the county of Northampton," who, "being at many times idle, and wanting employment, bestoed his time with his penn and incke wrighting these sonnets, songes, and epigrames, thinkinge that it weare bettar so to doe for the mendinge of his hand in wrighting, then worse to bestow his time." Master Fearegod Barebone was, no doubt, a puritanical hypocrite; and wrote this excuse about improving his handwriting, to be prepared in case the book should fall into "ungodly hands." No other inference can be drawn from his selection of some of the songs in the manuscript. *Mad Tom*, however, is not one of those objectionable ditties, and, as being the oldest copy, I have here followed his manuscript. The tune is from *The Dancing Master*, and differs somewhat from later versions.

Mad Tom was employed as a ballad tune in *Penelope*, 1728; and *The Bay's Opera*, 1730.

Majestically.

Forth from my sad and darksome cell, From the deep a - byss of hell, Mad
Fear and despair pur - sue my soul, Hark, how the angry fu - ries howl, Plu-

^a Mr. Payne Collier, in a note to Heber's Catalogue, Part iv., p. 92, says that this song was sung at the Curtain Theatre, about 1610. In *Choice Ayres*, 2nd edition, fol.

1675, the composer's name is not given, and it is printed without any base.

Tom is come to view the world a-gain, To see if he can ease his dis - temper'd brain. //
-to doth laugh, and Pros-er - pine is glad To see poor naked Tom of Bed-lam mad.

Through the woods I wander night and day, To find my stragglng senses, // When
in an an-gry mood I met old Time With a whip for my of - - fences;

he me spies, a - way he flies, For Time will stay for no man; With Cold and
hideous cries I rend the skies, How pi - ty is not common. Help, oh

comfort - less I lie, hark! I hear A - pollo's team, The car - man 'gins to
help! or else I die. Now Chaste Di a - na bends her bow, The boar - be - gins to

whistle; bristle. Come, Vulcan, with tools and with tae - kles, And knock off my troublesome

shackles, Bid Charles make rea - dy his wain, To fetch my fivo sen - es a - gain.

Last night I heard the dog-star bark ;
 Mars met Venus in the dark ;
 Limping Vulcan het an iron bar,
 And furiously he ran at the god of war.
 Mars with his weapons beset him about,
 But Vulcan's temples had the gout,
 And his horns did hang so in his light,
 He could not see to aim his blows aright.
 Mercury, the nimble post of heaven,
 Came to see the quarrel ;
 Gor-bellied Bacchus, giant-like,
 Bestrid a strong-beer barrel.
 To me he drank,
 I did him thank,

But I could get no cider ;
 He drank whole butts,
 Till he brake his guts,
 But mine be never the wider.
 Poor Tom is very dry :
 A little drink for charity !
 Now, hark ! I hear Actæon's hounds,
 The huntsman whoops and halloos ;
 Ringwood, Roister, Bowman, Jowler,
 And all the troop do follow.
 The Man in the Moon drinks claret,
 Eats powder'd beef, turnip, and carrot,
 But a cup of old Malaga sack
 Will fire the bush at his back.

It will be observed that the second verse of the above is not now sung. Another *Mad Tom*, composed by George Hayden, and commencing, "In my triumphant chariot hurl'd," has been added to the first, to make a bravura. There are even different copies of George Hayden's song, some having a $\frac{3}{4}$ movement at the close, which others have not. Hayden was the author of the still favorite duet, "As I saw fair Clora." He flourished in the early part of last century.

TOM A BEDLAM.

In *Le Prince d'Amour*, 1660, there are no less than three songs entitled *Tom of Bedlam* ; also Bishop Corbet's song, *The distracted Puritan*, which is to the tune of *Tom of Bedlam*.

The first song (at p. 164) consists of eight stanzas, and commences thus :—
 "From the top of high Caucāsus,
 To Paul's Wharf near the Tower,
 In no great haste, I easily pass'd
 In less than half an hour.
 The gates of old Byzantium
 I took upon my shoulders,
 And them I bore twelve leagues and more,
 In spite of Turks and soldiers. [*merry ;*
Sing, sing, and sob ; sing, sigh, and be
Sighing, singing, and sobbing ;
Thus naked Tom away doth run,
And fears no cold nor robbing.

The second is at p. 167, and consists also of eight stanzas, of which the two first are as follows :—

"From the hag and hungry goblin,
 That into rags would rend you, [man
 And the spirits, that stand by the naked
 In the book of moons, defend you ;
 That of your five sound senses
 You never be forsaken,
 Nor travel from yourselves with Tom
 Abroad to beg your bacon.
 While I do sing, 'Any food, any feeding,
 Feeding, drink, or clothing !
 Come, dame or maid, be not afraid,
 Poor Tom will injure nothing.'
 Of thirty bare years have I
 Twice twenty been enraged ;
 And, of forty, been three times fifteen
 In durance soundly caged ;
 On the lordly lofts of Bedlam,
 With stubble soft and dainty, [dong,
 Brave bracelets strong, and whips, ding-
 And wholesome hunger plenty.
 Yet did I sing, 'Any food, any feeding,
 Feeding, drink, or clothing !
 Come, dame or maid, be not afraid,
 Poor Tom will injure nothing.'"

Ritson, who has reprinted the above two songs, supposes them "to have been written by way of burlesque on such sort of things." (*Ancient Songs*, p. 261, 1790.)

The third song (p. 169) is now commonly known as *Mad Tom*. It is in another metre, and has a separate tune. (Ante p. 330.)

The fourth, commencing, "Am I mad, O noble Festus," (p. 171), is here printed to this tune.

In the Roxburghe Collection, i. 42, there is a song on the tricks and disguises of beggars, entitled "The cunning Northerne Begger :

Who all the bystanders doth earnestly pray,
To bestow a penny upon him to-day:

to the tune of *Tom of Bedlam*." The first stanza is as follows:—

<p>"I am a lusty begger, And live by others giving ; I seorne to worke, But by the highway lurke, And beg to get my living. I'll i' th' wind and weather, And weare all ragged garments !</p>	<p>Yet, though I'm bare, I'm free from care, A fig for high preferments. [<i>good sir,</i> <i>But still will I cry, 'Good, your worship,</i> <i>Bestow one poor denier, sir ;</i> <i>Which, when I've got,</i> <i>At the pipe and the pot,</i> <i>I soon will it cashier, sir.'</i>"]</p>
---	---

This copy of the ballad was printed "at London" for F. Coules, and may be dated as of the reign of Charles, or James I.

In *Wit and Drollery*, 1656 (p. 126), there is yet another *Tom of Bedlam*, beginning— "Forth from the Elysian fields, a place of restless souls,

Mad Maudlin is come to seek her naked Tom,
Hell's fury she controls," &c.

This is printed in an altered form, and with an imperfect copy of the tune, in *Pills to purge Melancholy*, ii. 192 (1700 and 1707), under the title of "Mad Maudlin to find out Tom of Bedlam :"

"To find my Tom of Bedlam, ten thousand years I'll travel;
Mad Maudlin goes, with dirty toes, to save her shoes from gravel.
Yet will I sing, Bonny boys, bonny mad boys, Bedlam boys are bonny ;
They still go bare, and live by the air, and want no drink nor money."

The tune is again printed in *Pills to purge Melancholy*, iii. 13 (1707), to a song "On Dr. G[ill?], formerly master of St. Paul's School," commencing—

"In Paul's Churchyard in London,
There dwells a noble firker,
Take heed, you that pass,
Lest you taste of his lash,
For I have found him a jerker :
Still doth he cry, take him up, take him up, sir,
Untruss with expedition ;
O the birchen tool
Which he winds in the school
Frights worse than the Inquisition."

In *Loyal Songs written against the Rump Parliament*, 1731, ii. 272, we have "The cock-crowing at the approach of a Free Parliament ; or—

<p>Good news in a ballat More sweet to your pallat Than fig, raisin, or stewed prune is :</p>	<p>A country wit made it, Who ne'er got the trade yet, And <i>Mad Tom of Bedlam</i> the tune is."</p>
---	---

Among the King's Pamphlets in the British Museum there are two songs to this tune. The first (by a loyal Cavalier) is "Mad Tom a Bedlam's desires of Peace: Or his Benedicities for distracted England's Restauration to her wits again. By a constant though unjust sufferer (now in prison) for His Majesties just Regality and his Country's Liberty. S.F.W.B." (Sir Francis Wortley, Bart.) This is in the sixth vol. of folio broadsides, and dated June 27, 1648.

"Poor Tom hath been imprison'd, Yet still he cries for the King, for the good
With strange oppressions vexed; Tom loves brave confessors; [King;
He dares boldly say, they try'd each way But he curses those that dare their King de-
Wherewith Job was perplexed. Committees and oppressors." &c. [pose,

This has been reprinted in Wright's *Political Ballads*, for the Percy Society, p. 102; and in the same volume, p. 183, is another, taken from the fifteenth vol. of broadsides, entitled "A new Ballade, to an old tune,—*Tom of Bedlam*," dated January 17, 1659, and commencing, "Make room for an honest red-coat."

Besides these, we have, in *Wit and Drollery*, 1682, p. 184, *Loving Mad Tom*, commencing, "I'll bark against the dog-star;" and many other mad-songs in the Roxburghe Collection, such as "*The Mad Man's Morrice*;" "*Love's Lunacie, or Mad Besse's Vagary*;" &c., &c.

Bishop Percy has remarked that "the English have more songs on the subject of madness, than any of their neighbours." For this the following reason has been assigned by Mr. Payne Collier, in a note to Dodsley's Collection of Old Plays, ii. 4:—

"After the dissolution of the religious houses, where the poor of every denomination were provided for, there was for many years no settled or fixed provision made to supply the want of that care which those bodies appear always to have taken of their distressed brethren. In consequence of this neglect, the idle and dissolute were suffered to wander about the country, assuming such characters as they imagined were most likely to insure success to their frauds, and security from detection. Among other disguises, many affected madness, and were distinguished by the name of *Bedlam Beggars*. These are mentioned by Edgar, in *King Lear*:

"The country gives me proof and precedent,
Of *Bedlam* beggars, who, with roaring voices,
Stick in their numb'd and mortify'd bare arms
Pins, wooden pricks, nails, sprigs of rosemary;
And, with this horrible object, from low farms,
Poor pelting villages, sheep-cotes, and mills,
Sometime with lunatic bans, sometime with prayer,
Inforce their charity."

In Dekker's *Bellman of London*, 1616, all the different species of beggars are enumerated. Amongst the rest are mentioned *Tom of Bedlam's* band of mad caps, otherwise called Poor Tom's flock of wild geese (whom here thou seest by his black and blue naked arms to be a man beaten to the world), and those wild geese, or hair brains, are called Abraham men. An Abraham man is afterwards described in this manner: 'Of all the mad rascals (that are of this wing) the *Abraham man* is the most fantastick. The fellow (quoth this old Lady of the Lake unto me) that sate half naked (at table to-day) from the girdle upward, is the best *Abraham man* that ever came to my house, and the notablist villain: he swears he hath been in Bedlam,

and will talk frantically of purpose: you see pins stuck in sundry places of his naked flesh, especially in his arms, which pain he gladly puts himself to (being, indeed, no torment at all, his skin is either so dead with some foul disease, or so hardened with weather, only to make you believe he is out of his wits): he calls himself by the name of *Poor Tom*, and coming near any body, cries out, Poor Tom is a cold. Of these *Abraham men*, some be exceeding merry, and do nothing but sing songs, fashioned out of their own brains, some will dance; others will do nothing but either laugh or weep; others are dogged, and are sullen both in look and speech, that, spying but a small company in a house, they boldly and bluntly enter, compelling the servants through fear to give them what they demand, which is commonly *Bacon*, or something that will yield ready money."

The song of *Tom of Bedlam* is alluded to in Ben Jonson's *The Devil is an Ass*, 1616, act v., sc. 2. When Pug wishes to be thought mad, he says, "Your best song's Thom o' Bet'lem."

The following copy of the tune is from a manuscript volume of virginal music, formerly in the possession of Mr. Windsor, of Bath, and now in that of Dr. Rimbault. It is entitled *Tom a Bedlam*. The words are from Bishop Corbet's song, *The distracted Puritan*, which is printed entire in Percy's *Reliques of Ancient Poetry*.

Pompously. *cres.*

p
Am I mad, O no-ble Festus, When zeal and god-ly knowledge Have

f *p*
put me in hope To deal with the Pope As well as the best in Col-lege?

mf *p*
Bold-ly I preach, hate a cross, hate a sur-plice, Mi-tres, copes and roch-ets.

Come, hear me pray nine times a day, And fill your heads with crotchets.

In the house of pure Emanuel^a
I had my education,
Where my friends surmise
I dazzled my eyes
With the sight of revelation.

Boldly I preach, &c.

They bound me like a bedlam,
They lash'd my four poor quarters;
Whilst this I endure,
Faith makes me sure
To be one of Fox's martyrs.

Boldly I preach, &c.

These injuries I suffer
Through antichrist's persuasion:
Take off this chain,
Neither Rome nor Spain
Can resist my strong invasion.

Boldly I preach, &c.

Of the beast's ten horns (God bless us!)
I have knock'd off three already;
If they let me alone
I'll leave him none:
But they say I am too heady.

Boldly I preach, &c.

When I sack'd the seven hill'd city,
I met the great red dragon;
I kept him aloof
With the armour of proof,
Though here I have never a rag on.

Boldly I preach, &c.

With a fiery sword and target,
There fought I with this monster:
But the sons of pride
My zeal deride,
And all my deeds misconster.

Boldly I preach, &c.

I un-hors'd the Whore of Babel,
With the lance of Inspiration;
I made her stink,
And spill the drink
In her cup of abomination.

Boldly I preach, &c.

I appear'd before the archbishop,
And all the high commission;
I gave him no grace,
But told him to his face,
That he favour'd superstition.

Boldly I preach, &c.

THOMAS, YOU CANNOT.

This tune is contained in Sir John Hawkins' Transcripts of Virginal Music; in the fourth and later editions of *The Dancing Master*; in *The Beggars' Opera*; *The Mock Doctor*; *An Old Man taught Wisdom*; *The Oxford Act*; and other ballad-operas.

In some of the earlier editions of *The Dancing Master*, it is entitled *Thomas, you cannot*; in others, *Thomas, I cannot, or Tom Trusty*; in some of the ballad-operas (for instance, *The Generous Freemason*, and *The Lover his own Rival*), *Sir Thomas, I cannot*.

In the Pepys Collection, i. 62, is a black-letter ballad (one of the many written against the Roman Catholics after the discovery of the Gunpowder Plot, in 1605), entitled "A New-yeeres-Gift for the Pope; O come see the difference plainly decided between Truth and Falsehood:

Not all the Pope's trinkets, which here are brought forth,
Can balance the bible, for weight, or for worth," &c.

"To the tune of *Thomas you cannot*." It commences thus:—

"All you that desirous are to behold
The difference 'twixt falsehood and faith," &c.

In *Grammatical Drollery*, by W. H. (Captain Hicks), 1682, p. 75, is a song commencing, "Come, my Molly, let us be jolly:" to the tune of *Thomas, I cannot*; and in Chetwood's *History of the Stage*, 8vo., 1749, a song on a theatrical anecdote, by Mr. John Leigh (an actor, who died in 1726), of which the following is the first stanza:—

^a Emanuel College, Cambridge, was originally a seminary of Puritans.

Gaily.

My scandalous neighbours of Portu - gal Street, Come list - en a-while to my
I'll sing you a song though my voice be not sweet, And that you will say is a
dit - ty;
pi - ty. As merry a sonnet as times can af - ford, Of Eglington, Walker, Jack
Hall and my Lord; If you doubt what I say, to con - firm ev' - ry word, I'll
call as a witness Will Thomas, Will Thomas, I'll call as a witness Will Thomas.

I have not been successful in finding the song of *Thomas*, you cannot, from which the tune derives its name. In some copies (when there are no words), the second part of the tune consists only of eight bars, instead of ten. See the following from Sir J. Hawkins' Transcripts of Virginal Music.

Gaily.

WHEN DAPHNE DID FROM PHÆBUS FLY.

This tune is to be found in *Nederlandsche Gedenck-Clanck*, 1626; in *Friesche Lust-Hof*, 1634; and in *The Dancing Master*, from 1650 to 1690.

In the first named it is entitled *Prins Daphne*; in the second, *When Daphne did from Phæbus fly*; and in the last, *Daphne, or The Shepherdess*.

A copy of the words will be found in the Roxburghe Collection, i. 388, entitled "A pleasant new Ballad of Daphne: To a new tune." Printed by the assignees of Thomas Symcocke. It is on the old mythological story of Daphne turned into a laurel.

Gracefully, and not too slow.

When Daph-ne from fair Phæbus did fly, The west wind most
Her silk-en scarf scarce shadow'd her eyes, The God cried, O

sweet-ly did blow in her face, Stay, Nymph, stay, Nymph, cries A -
pi - ty! and held her in chace. Lion nor ti - ger doth thee

-pol - lo, Tar - ry, and turn thee, Sweet Nymph, stay,
fol - low, Turn thy fair eyes, and look this way. O turn, O pretty

sweet, And let our red lips meet: O pi - ty me, Daph - ne! pi - ty

me, O pi - ty me, Daph - ne, pi - - ty me!

The musical score consists of five systems, each with a vocal line and a bass line. The key signature is one flat (B-flat), and the time signature is 3/4. The music is written in a simple, elegant style characteristic of 17th-century ballad music. The lyrics are printed below the notes, with some words hyphenated across lines. The score ends with a double bar line.

She gave no ear unto his cry, [moan ;
 But still did neglect him the more he did
 Though he did entreat, she still did deny,
 And earnestly pray him to leave her alone.

Never, never, cries Apollo,
 Unless to love thou wilt consent,
 But still, with my voice so hollow,
 I'll cry to thee, while life be spent.

But if thou turn to me,
 'Twill prove thy felicity.

Pity, O Daphne, pity me, &c.

Away, like Venus's dove she flies,
 The red blood her buskins did run all adown,
 His plaintive love she still denies, [renown.

Crying, Help, help, Diana, and save my
 Wanton, wanton lust is near me,
 Cold and chaste Diana, aid !

Let the earth a virgin bear me,
 Or devour me quick a maid.
 Diana heard her pray,
 And turn'd her to a Bay.

Pity, O Daphne, pity me, &c.

Amazed stood Apollo then, [desir'd,
 While he beheld Daphne turn'd as she
 Accurs'd am I, above gods and men,

With griefs and laments my senses are tir'd.
 Farewell ! false Daphne, most unkind,

My love lies buried in thy grave,
 Long sought I love, yet love could not find,
 Therefore is this thy epitaph :

“ This tree doth Daphne cover,
 That never pitied Lover.” [me,

Farewell, false Daphne, that would not pity
 Although not my love, yet art thou my Tree.

COME YOU NOT FROM NEWCASTLE ?

This beautiful and very expressive melody is to be found in *The Dancing Master*, from 1650 to 1690, under the title of *Newcastle*. In *The Grub Street Opera*, 1731, it is named *Why should I not love my love ?* from the burden of the song. The following fragment of the first stanza is contained in the folio manuscript formerly in the possession of Bishop Percy, p. 95. See Dr. Dibdin's *Decameron*, vol. 3.

“ Come you not from Newcastle ?
 Come you not there away ?
 O met you not my true love,
 Ryding on a bonny bay ?

Why should I not love my love ?
 Why should not my love love me ?

* * * * *

It is quoted in a little black-letter volume, called “ The famous Historie of Fryer Bacon : containing the wonderfull things that he did in his life ; also the manner of his death ; with the lives and deaths of the two Conjurers, Bungye and Vandermast. Very pleasant and delightfull to be read.” 4to., *n.d.* “ Printed at London by A. E., for Francis Grove, and are to be sold at his shop at the upper-end of Snow Hill, against the Sarazen's Head : ”—

“ The second time, Fryer Bungy and he went to sleepe, and Miles alone to watch the brazen head ; Miles, to keepe him from sleeping, got a tabor and pipe, and being merry disposed, sung this song to a Northern tune of *Cam'st thou not from Newcastle*—

“ To couple is a custome,
 All things thereto agree ;
 Why should not I then love ?
 Since love to all is free.

But Ile have one that's pretty,
 Her cheekes of scarlet dye,
 For to breed my delight,
 When that I ligge her by.

Though vertue be a dowry,
 Yet Ile chuse money store :

If my love prove untrue,
 With that I can get more.

The faire is oft unconstant,
 The blacke is often proud ;
 Ile chuse a lovely browne ;
 Come, fidler, scrape thy crowd.

Come, fidler, scrape thy crowd,
 For *Peggie* the browne is she
 Must be my bride ; God guide
 That *Peggie* and I agree.”

I have been favored by Mr. Barrett with a song, "O come ye from Newcastle?" as still current in the North of England; but, doubting its antiquity, I have not thought it desirable to print it in this collection.

Rather slow, and with expression.

O come you from New - cas - tle, Come you not there a - way? O
 met you not my true love, Riding on a bon - ny bay? Why
 should not I love my love, Why should not my love love me? [Why
 should not I speed af - ter him, Since love to all is free?]

CUCKOLDS ALL A ROW.

This tune is to be found in every edition of *The Dancing Master*. Pepys mentions it in the following account of a court ball, in the reign of Charles II.:—

"31 Dec., 1662. By and bye comes the King and Queene, the Duke and Duchesse, and all the great ones; and after seating themselves, the King takes out the Duchesse of York; and the Duke, the Duchesse of Buckingham; the Duke of Monmouth, my Lady Castlemaine; and so on, other lords other ladies; and they danced the Bransle. After that, the King led a lady a single Coranto; and then the rest of the lords, one after another, other ladies: very noble it was, and great pleasure to see. Then to Country-dances; the King leading the first, which he called for, which was *Cuckolds all a row*, the old dance of England."

It became a party tune of the Cavaliers, who sang the songs of *Hey, boys, up*

* The two last lines are supplied from a song written to complete the fragment, by the late Mr. George Macfarren.

go we, and *London's true character*, to it. The latter, abusing the Londoners for taking part against the King, and commencing, "You coward-hearted citizens," is contained in *Rats rhimed to death, or The Rump Parliament hanged in the Shambles*, 1660; and in both editions of *Loyal Songs written against the Rump Parliament*.

The tune is mentioned in the old song, *O London is a fine town*; and one with the burden is contained in *Wit and Drollery*, 1661. The latter is reprinted (to the tune of *London is a fine town*) in *Pills to purge Melancholy*, ii. 77, 1700, and iv. 77, 1719.

The following, on the miseries of married life, is from a black-letter ballad, "printed by M.P. for Henry Gosson, on London Bridge, neere the gate," and signed Arthur Halliarg. A copy is in the Roxburghe Collection, i. 28; and it is reprinted in Evans' *Old Ballads*, i. 170 (1810). I have omitted four stanzas, the remainder being sufficient to tell the story. "The cruel Shrew; or The Patient Man's Woe: Declaring the misery and great pain,

By his unquiet wife, he doth daily sustain."

To the tune of *Cucholds all a row*.

Moderate time.

Come ba - che - lers and mar - ried men, And lis - ten to my song, And

I will shew you plain - ly then, The in - ju - ry and wrong That

con - stant - ly I do sus - tain Through my un - happy life, The

which does put me to great pain, By my un - qui - et wife.

She never lins her bawling,
 Her tongue it is so loud,
 But always she'll be railing,
 And will not be controll'd:
 For she the breeches still will wear,
 Although it breeds my strife;
 If I were now a bachelor,
 I'd never have a wife.

Sometimes I go in the morning
 About my daily work,
 My wife she will be snorting,
 And in her bed she'll lurk,
 Until the chimes do go at eight,
 Then she'll begin to wake,
 Her morning's draught well spiced straight
 To clear her eyes she'll take.

As soon as she is out of bed,
 Her looking-glass she takes,
 (So vainly is she daily led),
 Her morning's work she makes
 In putting on her brave attire,
 That fine and costly be;
 While I work hard in dirt and mire:
 Alack what remedy?

Then she goes forth a gossiping
 Amongst her own comrades;
 And then she falls a boosing
 With all her merry blades;
 When I come from my labour hard,
 Then she'll begin to scold,
 And call me rogue without regard;
 Which makes my heart full cold.

When I, for quiet's sake, desire
 My wife for to be still,
 She will not grant what I require,
 But swears she'll have her will;
 Then if I chance to heave my hand,
 Straightway she'll murder cry;
 Then judge all men that here do stand,
 In what a case am I.

And if a friend by chance me call
 To drink a pot of beer,
 Then she'll begin to curse and brawl,
 And fight, and scratch, and tear;
 And swears unto my work she'll send
 Me straight without delay;
 Or else with the same cudgel's end,
 She will me soundly pay.

Then is not this a piteous cause,
 Let all men now it try,
 And give their verdicts, by the laws,
 Between my wife and I;
 And judge the cause, who is to blame,
 I'll to their judgment stand,
 And be contented with the same,
 And put thereto my hand.

If I abroad go anywhere,
 My business for to do,
 Then will my wife anon be there
 For to increase my woe;
 Straightway she such a noise will make
 With her most wicked tongue,
 That all her mates, her part to take,
 About me soon will throng.

Thus am I now tormented still
 With my most wretched wife;
 All through her wicked tongue so ill,
 I am weary of my life:
 I know not truly what to do,
 Nor how myself to mend,
 This lingering life doth breed my woe,
 I would 'twere at an end.

O that some harmless honest man,
 Whom death did so befriend,
 To take his wife from off his hand,
 His sorrows for to end,
 Would change with me to rid my care,
 And take my wife alive,
 For his dead wife, unto his share!
 Then I would hope to thrive.

THE BUFF COAT HAS NO FELLOW.

In Fletcher's play, *The Knight of Malta*, act iii., sc. 1, there is a "Song by the Watch," commencing thus:—

"Sit, soldiers, sit and sing, the round is clear,
 And cock-a-loodle-loo tells us the day is near;
 Each toss his can until his throat be mellow,
 Drink, laugh, and sing *The soldier has no fellow.*"

The last line is repeated in three out of the four verses or parts, and I suppose *The soldier has no fellow* to have been then a well-known song.

Various ballads were written to a tune called *The buff coat has no fellow* (see, for instance, Pepys Coll., iii. 150; Roxburghe, i. 536; &c.), and as the buff coat was a distinguishing mark of the soldier of the seventeenth century, if the words could be recovered, it might prove to be the song in question.

“In the reign of King James I.,” says Grose, “no great alterations were made in the article of defensive armour except that the *buff coat*, or jerkin, which was originally worn under the cuirass, now became frequently a substitute for it, it having been found that a good *buff leather* would of itself resist the stroke of a sword; this, however, only occasionally took place among the light-armed cavalry and infantry, complete suits of armour being still used among the heavy horse.”—*Military Antiquities*, 1801, 4to., ii., 323. I have been favored with the following note on the same subject by F. W. Fairholt, F.S.A.:—“The buff coat was peculiarly indicative of the soldier. It first came into use in the early part of the seventeenth century, when the heavier defensive armour of plate was discarded by all but cavalry regiments. The infantry, during the great civil wars of England, were all arrayed in buff coats; and in Rochester Cathedral are still preserved some of these defensive coverings, as worn by Oliver’s soldiers in their unwelcome visits there; as well as the bandoleers worn over them, to hold the charges for muskets. The officers and cavalry at this time only added the cuirass; the leather coat was frequently very thick and tough, and a defence against a sword cut. The foreign, as well as the English armies, about this time, discarded heavier armour; and the prints by Gheyn, of Low-Country troopers, as well as those by Ciartes, of the soldiers of the French King, are all habited in the buff coat, which displays, in the rigidity of its form, its innate strength.” Grose gives an engraving of those that were worn over corslets, from one that belonged to Sir Francis Rhodes, Bart., of Balbrough Hall, Derbyshire, in the time of Charles I.

The tune, *The buff coat has no fellow*, is to be found in the fourth and every subsequent edition of *The Dancing Master*;^a in the earlier editions as *Buff coat*, and afterwards as *Buff coat, or Excuse me*. The following list of ballad-operas, in all of which songs may be found that were written to the tune, sufficiently proves its former popularity:—*Polly*; *The Lottery*; *An Old Man taught Wisdom*; *The Intriguing Chambermaid*; *The Lovers’ Opera*; *The Bay’s Opera*; *The Lover his own Rival*; *The Grub Street Opera*; *The Devil of a Duke, or Trapolin’s Vagaries*; *The Fashionable Lady, or Harlequin’s Opera*; *The Generous Freemason*; and *The Footman*.

This popularity extended to Ireland and Scotland; and although, in its old form, purely English in character, the air has been claimed both as Irish and as Scotch. T. Moore appropriated it, under the name of *My husband’s a journey to Portugal gone*, although in the opinion of Dr. Crotch, Mr. Wade, and others, “it is

^a Mr. Stenhouse, in his notes to Johnson’s *Scot’s Musical Museum*, asserts that this air is to be found in Playford’s *Dancing Master* of 1657, a book which he quotes constantly, and which, I am convinced, he never saw. Having tested all his references to that work, I have no hesitation in saying that not even one of the airs he mentions

is to be found in it. Mr. Stenhouse had before him one of the last editions of vol. i. of *The Dancing Master*, printed by Pearson and Young, between 1713 and 1725, and consisting of 358 pages, to which only can all of his quotations be referred.

not at all like an Irish tune." In Scotland it has been claimed as *The Deuks dang o'er my Daddie*, and again disclaimed by Mr. George Farquhar Graham, editor of Wood's *Songs of Scotland*, who "freely confesses his belief that the air is not of Scottish origin." iii. 165.

All the oldest copies of *Buff coat* begin with three long notes, which seem to require corresponding monosyllables for the commencement of the words. The line I have quoted from *The Knight of Malta* suggests a commencement somewhat in the following manner:—

Boldly.

Drink, laugh, sing, boys, For the soldier has no fellow.

I should add, that in some copies of *The Dancing Master* the tune is in common time.

In later versions, where the long notes at the commencement are split into quavers (as in many of the ballad-operas), the bold character of the tune is lost, and it becomes rather a pretty than a spirited air. This change seems to be owing to the monosyllabic commencement having been discarded in the ballads which were written to it: as, for instance, in the following, from the Roxburghe Collection, i. 536:—"The merry Hostess; or—

A pretty new ditty, compos'd on an hostess that lives in the city.
To wrong such an hostess it were a great pity,
By reason she caused this pretty new ditty.

To the tune of *Buff coat has no fellow.*"

"Come all that love good company,
And hearken to my ditty;
'Tis of a lovely hostess fine,
That lives in London city;

Who sells good ale, nappy and stale,
And always thus sings she:
My ale was tunn'd when I was young,
And but little above my knee," &c.

The above is printed in Evans' Collection, i. 150 (1810).

In several of the ballad-operas, the tune, whether under the name of *Buff coat*, or *Excuse me*, commences thus (see, for instance, *The Generous Freemason*, 1731):—

And in some more modern versions, thus:—

When the key-note is heard three times in equal succession at the end of a tune, it is considered to be characteristic of Irish music; but that peculiarity often arises, as in the last example, from too many syllables in the words adapted to the air.

A BEGGING WE WILL GO.

In the Bagford Collection, a copy of this song, in black-letter, is entitled “The Beggars’ Chorus in *The Jovial Crew*, to an excellent new tune.” Brome’s comedy, *The Jovial Crew*, or *The Merry Beggars*, was acted at the Cockpit in Drury Lane, in 1641, and I suppose the song to have been introduced, as it is not contained in the printed copy of the play. One of the Cavaliers’ ditties, “Col. John Okie’s Lamentation, or a Rumper cashiered,” is to the tune of *A begging we will go*. This was published on the 28th March, 1660, and a copy may be seen among the King’s Pamphlets, Brit. Mus.

A begging we will go is printed, with the music, in book v. of *Choice Ayres and Songs to sing to the Theorbo or Bass Viol*, fol. 1684; in 180 *Loyal Songs*, 3rd edit., 1685; in *Pills to purge Melancholy*; &c. It is sometimes entitled *The Jovial Beggars*.

“There was a jovial beggar,
He had a wooden leg,
Lame from his cradle,
And forced for to beg.

And a begging we will go, we’ll go, we’ll go,
And a begging we will go!

A bag for his oatmeal,
Another for his salt;
And a pair of crutches
To show that he can halt;
And a begging, &c.

A bag for his wheat,
Another for his rye;
A little bottle by his side
To drink when he’s a dry, &c.

Seven years I begg’d
For my old master *Wild*,
He taught me to beg
When I was but a child, &c.

I begg’d for my master,
And got him store of pelf;
But now, Jove be praised,
I’m begging for myself, &c.

In a hollow tree
I live, and pay no rent;
Providence provides for me,
And I am well content, &c.

Of all the occupations,
A beggar’s life’s the best;
For whene’er he’s weary,
He’ll lay him down and rest, &c.

I fear no plots against me,
I live in open cell;
Then who would be a king
When beggars live so well.

And a begging we will go, we’ll go, we’ll go,
And a begging we will go!”

The tune was introduced into the ballad-operas of *Polly*, *The Lovers*, *The Quakers' Opera*, *Don Quixote in England*, *The Court Legacy*, *The Rape of Helen*, *The Humours of the Court*, *The Oxford Act*, *The Sturdy Beggars*, &c.; and the song is the prototype of many others, such as, "A bowling we will go," "A fishing we will go," "A hawking we will go," and "A hunting we will go." The last-named is printed in the sixth vol. of *The Musical Miscellany*, 8vo., 1731. It is still popular with those who take delight in hunting; and as the air is now scarcely known by any other title, I have printed the words to the tune. In *The Musical Miscellany* it is entitled *The Stag Chace*, and there are twenty-nine verses; twelve are here omitted, being principally a description of the dogs, and a catalogue of their names; indeed, it is presum'd that seventeen stanzas will suffice.

Gaily.

The musical score consists of three systems of music. Each system has a vocal line on a treble clef staff and a bass line on a bass clef staff. The first system is marked 'Gaily.' and contains the lyrics: 'I an a jol-ly hunts-man, My voice is shrill and clear, Well'. The second system is marked 'CHORUS.' and contains the lyrics: 'known to drive the stag, And the drooping dogs to cheer. And a hunt-ing we will'. The third system contains the lyrics: 'go, will go, will go, And a hunt-ing we will go.' The music is in common time (C) and features a mix of eighth and sixteenth notes.

I an a jol-ly hunts-man, My voice is shrill and clear, Well
known to drive the stag, And the drooping dogs to cheer. And a hunt-ing we will
go, will go, will go, And a hunt-ing we will go.

I leave my bed betimes,
Before the morning's grey;
Let loose my dogs, and mount my horse,
And halloo "come away!" &c.

The game's no sooner rous'd,
But in rush the cheerful cry,
Thro' bush and brake, o'er hedge and stake,
The noble beast does fly, &c.

In vain he flies to covert,
A num'rous pack pursue,
That never cease to trace his steps,
Even tho' they've lost the view, &c.

Now sweetly in full cry
Their various notes they join;
Gods! what a concert's here, my lads!
'Tis more than half divine, &c.

The woods, the rocks, and mountains,
Delighted with the sound,
To neigh'ring dales and fountains
Repeating, deal it round, &c.

A glorious chace it is,
We drive him many a mile,
O'er hedge and ditch, we go thro' stich,
And hit off many a foil, &c.

And yet he runs it stoutly,
 How wide, how swift he strains!
 With what a skip he took that leap,
 And scours o'er the plains! &c.

See how our horses foam!
 The dogs begin to droop;
 With winding horn, on shoulder borne,
 'Tis time to cheer them up, &c.

Hark! Leader, Countess, Bouncer!
 Cheer up my good dogs all;
 To Tatler, hark! he holds it smart,
 And answers ev'ry call, &c.

Up yonder steep I'll follow,
 Beset with craggy stones;
 My lord cries, "Jack, you dog, come back,
 Or else you'll break your bones!" &c.

See, now he takes the moors,
 And strains to reach the stream!
 He leaps the flood, to cool his blood,
 And quench his thirsty flame, &c.

He scarce has touch'd the bank,
 The cry bounce finely in,
 And swiftly swim across the stream,
 And raise a glorious din, &c.

His legs begin to fail,
 His wind and speed are gone,
 He stands at bay, and gives 'em play,
 He can no longer run, &c.

But vain are heels and antlers,
 With such a pack set round,
 Spite of his heart, they seize each part,
 And pull him fearless down, &c.

Ha! dead, 'ware dead! whip off,
 And take a special care;
 Dismount with speed, and pray take heed,
 Lest they his haunches tear! &c.

The sport is ended now,
 We're laden with the spoil;
 As heme we pass, we talk o' th' chace,
 O'erpaid for all our toil, &c.

Many songs to the tune will be found in the publications enumerated above. Others in the *Songs sung at the Mug-houses in London and Westminster*, 1716; in 120 *Loyal Songs*, 1684; and in the various collections of ballads. "The Church Scuffle, or News from St. Andrew's" is one of these; and contained in the collection given to the Cheetham Library by Mr. Halliwell (No. 366).

THE NOBLE SHIRVE.

This tune is taken from a manuscript volume of virginal music, formerly in the possession of Mr. Windsor, of Bath, and now in that of Dr. Rimbault.

Although the transcript is of the seventeenth, the tunes are generally traceable to the sixteenth century, and perhaps the latest are of the reign of James I.

I regret very much not having been able to find the ballad from which it derives its name, for I imagine it would prove an interesting, and, probably, a very early one.

"Shirve" is a very old form of "Shire-reeve," or Sheriff; and I have not been able to trace any other instance of its use so late as the seventeenth century. It was then, almost universally, written "Shrieve." The tune is one that—like *The Three Ravens* (ante p. 59), and *The Friar in the Well* (p. 274)—requires a burden at the end of the first and second lines of words, as well as at the end. The third and fourth bars of music seem almost to speak the words "dōwn-ă-dōwn," and "hëy dōwn-ă-dōwn" (or some similar burden); and the seventh and eighth, "dōwn, ă-dōwn, ă-dōwn-ă."

These repeated burdens were more common in the sixteenth than in the seventeenth century.

As every ballad-tune sounds the better for having words to it, I have taken one of the snatches of old songs sung by Moros, the fool, or jester, in Wager's

interlude, *The longer thou livest the more fool thou art*, 1568. It is not in the precise measure—there should be two long syllables, instead of “out of Kent,” in the second bar, &c.—but I cannot find any old ballad, with similar burdens, that corresponds exactly.

Moderate time, and smoothly. Down a-down, Hey down a-down.

There was a maid came out of Kent, Dain-ty love, Dain-ty love, There

Down a - down, a - down - a,

was a maid came out of Kent, Dan - - ger - ous be.

f There was a maid came out of Kent, Fair, pro-per, small and gent As

p Down a-down a - down - a.

e-ver on the ground went For so should it be. . .

DERRY DOWN.

This tune is referred to as *The Abbot of Canterbury*; as *Derry down*; as *A Cobbler there was*; and as *Death and the Cobbler*.

Henry Carey, in his *Musical Century*, 1740, i. 53, gives a song commencing—

“King George he was born in the month of October—
’Tis a sin for a subject that month to be sober;”

which is to this tune; and he says, “The melody stolen from an *old ballad*, called *Death and the Cobbler*.”

In Watts’ *Musical Miscellany*, 1729, i. 94, is “A ballad to the *old tune, The Abbot of Canterbury*;” and, in the second volume of the same collection, “*A Cobbler there was*, set by Mr. Leveridge,” who was then living. The tunes are essentially the same, but Leveridge altered a few notes in the second part.

Dr. Percy remarks that “the common popular ballad of *King John and the*

Abbot of Canterbury seems to have been abridged and modernized about the time of King James I., from one much older, entitled *King John and the Bishop of Canterbury*." He adds that "the archness of the questions and answers hath been much admired by our old ballad-makers; for, besides the two copies above mentioned, there is extant another ballad on the same subject, entitled *King Olfrey and the Abbot*." "Lastly, about the time of the civil wars, when the cry ran against the bishops, some Puritan worked up the same story into a very doleful ditty to a solemn tune, concerning *King Henry and a Bishop*, with this stinging moral"—

"Unlearned men hard matters out can find,
When learned bishops princes' eyes do blind."

A copy of the last is in the Douce Collection, fol. 110, entitled *The King and the Bishop*; another in the Pepys, i. 472; and a third in the Roxburghe, iii. 170.

It commences thus:—"In Popish times, when bishops proud
In England did bear sway,
Their lordships did like princes live,
And kept all at obey."

The ballad of *The old Abbot and King Olfrey* is in the Douce Collection, fol. 169. Olfrey is supposed to be a corruption of Alfred.

Mr. Payne Collier, in his *Extracts from the Registers of the Stationers' Company*, i. 90, prints a ballad entitled *The praise of Milkemaydes*, from a manuscript of the time of James I., now in his possession. It is evidently the same as *A defence for Mylkemaydes against the terme of Mawken*, which was entered on the Registers in 1563-4. Unfortunately neither the entry, nor Mr. Collier's manuscript, gives the name of the tune to which that ballad was sung. I have a strong persuasion that it was to this air, for it has all the character of antiquity, and I can find no other that would suit the words. The ballad commences thus:—

"Passe not for rybaldes which mylkemaydes defame,
And call them but Malkins, poore Malkins by name;
Their trade is as good as anie we knowe,
And that it is so I will presently showe.

Downe, a-downe, &c."

If, instead of "downe, a-downe, &c.," we had the burden complete, "downe, a-downe, downe, hey derry downe," I should feel no doubt of its being the air; but the burden is not given at length in the manuscript. The second and sixth stanzas allude to the singing of milkmaids—

"They rise in the morning to heare the larke sing,
And welcome with ballettes the summer's comming;
They goe to their kine, and their milking is done
Before that some sluggardes have lookt at the sunne.

Downe, a-downe, &c.

In going to milking, or comming awaie,
They sing mery ballettes, or storyes they saye;
Their mirth is as pure and as white as their milke;
You cannot say that of your velvett and silke.

Downe, a-downe," &c.

There are numberless songs and ballads to the tune, under one or other of its names. Political songs will be found in the collections written against the Rump Parliament; in those of the time of James II.; and again in "A Collection of State Songs, &c., that have been published since the Rebellion, and sung in the several mug-houses in the cities of London and Westminster" (1716). One of Shenstone's ballads, *The Gossiping*, is to the tune of *King John and the Abbot of Canterbury*, and is printed in his works, Oxford, 1737. Again, in *The Asylum for Fugitive Pieces*, 1789, there are several; and the tune is in common use at the present day.

Dr. Rimbault, in his *Musical Illustrations to Percy's Reliques of Ancient Poetry*, prints from a MS. of the latter part of the seventeenth century, which agrees with the copy in Watts' *Musical Miscellany*. Other copies will be found in *The Beggars' Opera*, third edit., 1729; *The Village Opera*, 1729; *Penelope*, 1728; *The Fashionable Lady*, 1730; *The Lover his own Rival*, 1736; *The Boarding-School, or The Sham Captain*, 1733; *The Devil to pay*, 1731; *The Oxford Act*; *The Sturdy Beggars*; *Love and Revenge*; *The Jew decoy'd*; &c.

I have printed two copies of the tune; the first being the commonly received version, and the second taken from Watts' *Musical Miscellany*. These differ materially, but intermediate versions will be found in *The Beggars' Opera*, and some other of the above-mentioned works.

Both *The King and the Abbot*, and *The King and the Bishop*, are in the catalogue of ballads, printed by Thackeray, in the reign of Charles II. The copy of the former in the Bagford Collection is entitled "King John and the Abbot of Canterbury, to the tune of *The King and Lord Abbot*." The story, upon which these ballads are founded, can be traced back to the fifteenth century.

Moderate time.

An an-cient sto-ry I'll tell you a-non, Of a no-ta-ble prince that was
 call-ed King John; And he rul'd o-ver Eng-land with main and with might, For
 he did great wrong, And maintain'd lit-tle right, Derry down, down, hey, der-ry down.

And I'll tell you a story, a story so merry,
Concerning the Abbot of Canterbury ;
How for his housekeeping, and high renown,
The king he sent for him to fair London town.

An hundred men, the king did hear say,
The abbot did keep in his house every day ;
And fifty gold chains, without any doubt,
In velvet coats waited the lord abbot about.

How now, father abbot, I hear it of thee,
Thou keepest a far better house than me ;
And from thy housekeeping and high renown,
I fear thou work'st treason against my crown.

My liege, quo' the abbot, I would it were known,
I never spend nothing but what is my own ;
And I trust that your grace will do me no dere,
For spending of my own true-gotten gear.

Yes, yes, father abbot, thy fault it is high,
And now for the same thou needest must die ;
For, except thou canst answer me questions
three,

Thy head shall be smitten from off thy body.

And first, quo' the king, when I'm in this stead,
With my crown of gold so fair on my head,
Among all my liegemen so noble of birth,
Thou must tell me to one penny what I am worth.

And, secondly, tell me, without any doubt,
How soon I may ride the whole world about.
And at the third question thou must not shrink,
But tell me here truly what I do think.

O, these are hard questions for my shallow wit,
And I cannot answer your grace as yet :
But if you will give me but three weeks space,
I'll do my endeavour to answer your grace.

Now three weeks' space to thee will I give,
And that is the longest time thou hast to live ;
For if thou dost not answer my questions three,
Thy lands and thy livings are forfeit to me.

Away rode the abbot all sad at that word,
And he rode to Cambridge and Oxenford ;
But never a doctor there was so wise,
That could with his learning an answer devise.

Then home rode the abbot of comfort so cold,
And he met his shepherd a going to fold :
"How now, my lord abbot, you are welcome
home, [John?]"
What news do you bring us from good King

"Sad news, sad news, shepherd, I must give ;
That I have but three days longer to live ;
For if I do not answer him questions three,
My head will be smitten from off my body.

The first is to tell him there in that stead,
With his crown of gold so fair on his head,
Among all his liegemen so noble of birth,
To within one penny of what he is worth.

The second, to tell him, without any doubt,
How soon he may ride this whole world about :
And at the third question I must not shrink,
But tell him there truly what he does think."

"Now cheer up, sire abbot, did you never hear
yet,

That a fool he may learn a wise man wit ?
Lend me horse, and serving men, and your
apparel,

And I'll ride to London to answer your quarrel.

Nay frown not, if it hath been told unto me
I am like your lordship, as ever may be ;
And if you will only but lend me your gown,
There's none that shall know us at fair London
town."

"Now horses and serving-men thou shalt have,
With sumptuous array most gallant and brave ;
With crozier, and mitre, and rochet, and cope,
Fit to appear 'fore our father the pope."

"Now welcome, sire abbot, the king he did say,
'Tis well thou'rt come back to keep to thy day ;
For and if thou canst answer my questions
three,

Thy life and thy living both saved shall be.

And first, when thou seest me here in this stead,
With my crown of gold so fair on my head,
Among all my liegemen so noble of birth,
Tell me to one penny what I am worth."

"For thirty pence our Saviour was sold
Among the false Jews, as I have been told ;
And twenty-nine is the worth of thee,
For I think thou art one penny worser than he."

The king he laughed, and swore by St. Bittel,
"I did not think I had been worth so little !
—Now, secondly tell me, without any doubt,
How soon I may ride this whole world about."

"You must rise with the sun, and ride with
the same,

Until the next morning he riseth again ;
And then your grace need not make any doubt,
But in twenty-four hours you'll ride it about."

The king he laughed, and swore by St. Jone,
"I did not think it could be gone so soon !
—Now from the third question thou must not
shrink,

But tell me here truly what I do think."

"Yea, that shall I do, and make your grace merry,

You think I'm the Abbot of Canterbury; [see,
But I'm his poor shepherd, as plain you may
That am come to beg pardon for him and for me."

The king he laughed, and swore by the mass,

"I'll make thee lord abbot this day in his place."

The following is a very different version of the tune, as printed in Watts' *Musical Miscellany*.

Moderate time.

An an-cient sto-ry I'll tell you a-non, Of a no-ta-ble prince that was
cal-led King John. He rul'd o-ver England with main and with might, For
he did great wrong, and maintain'd lit-tle right, Derry down, down, hey derry down.

The following punning prototype of the late T. Hood's comic songs, should not be omitted. It is entitled *The Cobbler's End* :—

A cobbler there was, and he liv'd in a stall,
Which serv'd him for parlour, for kitchen, and
all;

No coin in his pocket, nor care in his pate,
No ambition had he, nor duns at his gate.

Derry down, down, down, derry down.

Contented he work'd, and he thought himself
happy,

If at night he could purchase a jug of brown
How he'd laugh then, and whistle, and sing,
too, most sweet,

Saying just to a hair I have made both ends
meet. Derry down, down, &c.

But love the disturber of high and of low,
That shoots at the peasant as well as the bean,
He shot the poor cobbler quite thorough the
heart :

I wish he had hit some more ignoble part.

Derry down, down, &c.

It was from a cellar this archer did play,
Where a buxom young damsel continually lay ;
Her eyes shone so bright when she rose ev'ry
day,

That she shot the poor cobbler quite over the
Derry down, down, &c.

He sang her love songs as he sat at his work : He pierc'd through his body instead of his sole,
 But she was as hard as a Jew or a Turk ; So the cobbler he died, and the bell it did toll.
 Whenever he spake, she would flounce and Derry down, down, &c.
 would flee,
 Which put the poor cobbler quite into despair. And now in good-will I advise as a friend,
 Derry down, down, &c. All cobblers take warning by this cobbler's
 end ; [what's past,
 He took up his awl that he had in the world, Keep your hearts out of love, for we find by
 And to make away with himself was resolv'd ; That love brings us all to an end at the last.
 Derry down, down, &c.

TOM TINKER'S MY TRUE-LOVE.

The tune of *Tom Tinker's my true love* is mentioned in a black-letter tract, called *The World's Folly*, which was reprinted in *The British Bibliographer*, edited by Sir Egerton Brydges :—" A pot of strong ale, which was often at his nose, kept his face in so good a colour, and his braine in so kinde a heate, as, forgetting part of his forepassed pride, (in the good humour of grieving patience,) made him, with a hemming sigh, ilfavouredly singe the ballad of *Whilom I was*, to the tune of *Tom Tinker*." (ii. 559). The tune is in *The Dancing Master*, from 1650 to 1698. About the latter period it seems to have been rejected for another air (under the same name), which is printed with the words in *Pills to purge Melancholy*, vi. 265 ; and was introduced in *The Beggars' Opera* for the song *Which way shall I turn me ?*

The following tune is from *The Dancing Master* :—

Moderate time.

Tom Tin-ker's my true love, And I am his dear, And I will go
 For of all the young men he has the best way ; All the day he will
 with him, his bud-get to bear, This way, that way, which-e-ver you
 fid-dle, at night he will play.
 will, I'm sure I say no-thing that you can take ill.

The *Tom Tinker* of *The Beggars' Opera*, and to which D'Urfey prints the above words, is subjoined.

NORTHERN NANCY.

This tune is contained in every edition of *The Dancing Master*, after 1665. It is evidently only another version of *With my flock as walked I* (ante p. 157).^a

“Then plump *Bobbing Joan* straight call'd for her own,
And thought she frisk'd better than any,
Till Sisly, with pride, took the fiddler aside,
And bade him strike up *Northern Nanny*.”

Pills to purge Melancholy, ii. 232, 1719.

In the Roxburghe Collection, i. 252, is a black-letter ballad, entitled “The Map of Mock-Begger Hall, with his scituation in the spacious countrey called ANYWHERE. To the tune of *It is not your Northern Nanny*; or *Sweet is the lass that loves me*.” It commences thus:

“I read in ancient times of yore	And few men seek them to repair,
That men of worthy calling	Nor is there one among twenty
Built alms-houses and spittles store,	That for good deeds will take any care,
Which now are all down falling;	While <i>Mock-Beggar Hall stands empty</i> .”

It consists of twelve stanzas, and “Printed at London for Richard Harper, neere to the Hospittal Gate in Smithfield.”

In the same Collection, iii. 218, is another version of the same ballad, issued by the same printer, but with variations in the imprint, in the number of stanzas, and in the woodcut.

The first has a woodcut of a country mansion; the second of a castle. The second has three additional stanzas, and variations in the remaining twelve. The title commences, “Mock-Begger's-Hall,” instead of “The Map of;” and

^a I had not observed the identity of these tunes when the former sheet went to press; otherwise I should have compressed the account of them under one head. The

difference is chiefly in the two first bars, but even that variation is diminished in the copy called *The faithful Brothers*, to which I have referred at the former page.

at the end, "London: Printed for Richard Harper, at the Bible and Harp in Smithfield."

Mr. Payne Collier, who has reprinted the latter in his *Roxburghe Ballads*, is of opinion that, although Richard Harper printed during the Commonwealth, the ballad itself is of the early part of the seventeenth century. (It contains the same complaints of the decay of hospitality that are to be found in *The Queen's Old Courtier*.) The first stanza of the second ballad is here printed to the tune.

In the Roxburghe Collection, ii. 390, is another ballad, called *The ruined Lover, &c.*, "to the tune of *Mock-Begger's Hall stands empty*," beginning—

"Mars shall to Cupid now submit,	For it is new, 'tis strange and true,
For he hath gain'd the glory;	As ever age afforded;
You that in love were never yet,	A tale more sad you never had
Attend unto my story;	In any books recorded."

This was printed by W. Thackeray, temp. Charles II.

Northern Nancy is one of the tunes called for by "the hob-nailed fellows" in *The Second Tale of a Tub*, 8vo., 1715.

Rather slowly.

In an-cient times when as plain dealing Was most of all in fashion, There
 was not then half so much stealing, Nor men so giv'n to pas-sion: But
 now - a - days, truth so de-cays, And false knaves there are plen - ty, So
 pride ex - ceeds all o - ther deeds, And Mock-beggar Hall stands emp - ty.

I HAVE BUT A MARK A YEAR.

This tune is to be found in *Pills to purge Melancholy*, ii. 116, 1700 and 1707; or iv. 116, 1719. The ballad is by Martin Parker, and a copy is contained in the Roxburghe Collection, i. 122. In the preface to the *Pills*, Playford tells us that the words of the songs "which are old have their rust generally filed from them, which cannot but make them very agreeable." This is one that has undergone the process of "filing;" it is abbreviated, but certainly not improved, by the operation. The copy in the Roxburghe Collection is entitled "A fair portion for a fair Maid; or—

The thrifty maid of Worcestershire, This mark was her old mother's gift,
Who lives at London for a mark a year; She teaches all maids how to thrift.

To the tune of *Grammercy, Penny*." (The first stanza is here printed with the music.) *Grammercy* (or *God-a-mercy*), *Penny*, derives its name from the burden of another ballad, also in the Roxburghe Collection (i. 400), entitled "There's nothing to be had without money; or—

He that brings money in his hand, His fortune is a great deal worse;
Is sure to speed by sea and land; Then happy are they that always have
But he that hath no coin in's purse, A penny in purse, their credit to save.

To a new Northern tune, or *The mother beguil'd the daughter*." It commences thus:

"You gallants and you swagg'ring blades, I always lov'd to wear good clothes,
Give ear unto my ditty; And ever scorned to take blows;
I am a boon-companion known I am belov'd of all me knows,
In country, town, and city; But *God-a-mercy penny*."

This was "printed at London for H[enry] G[osson]." Six stanzas in the first, and eight in the second part.

Another ballad, from the same press, is "The Praise of Nothing: to the tune of *Though I have but a marke a yeare, &c.*" A copy in the Roxburghe Collection, i. 328, and reprinted in Payne Collier's *Roxburghe Ballads*, p. 147. The following lines are added to the title of the ballad:—

"Though some do wonder why I write the praise
Of Nothing in these lamentable days,
When they have read, and will my counsel take,
I hope of Nothing they will Something make!"

The above contains much excellent advice.

Having traced the tune from *I have but a mark a year* to *God-a-mercy, Penny*, and from the latter to "*a new Northern tune, or The mother beguil'd the daughter*," the following ballads may also be referred to it:—

Roxburghe, i. 238—"The merry careless lover: Or a pleasant new ditty, called I love a lass since yesterday, and yet I cannot get her. To the tune of *The mother beguilde the daughter*."

<p>"Oft have I heard of many men Whom love hath sore tormented, With grief of heart, and bitter smart, And minds much discontented; Such, love to me shall never be, Distasteful, grievous, bitter!</p>	<p>I have lov'd a lass since yesterday, And yet I cannot get her. But let her choose—if she refuse, And go to take another, I will not grieve, but still will be <i>The merry careless lover</i>," &c.</p>
---	--

Signed Robert Guy. Twelve stanzas. Printed at London for F. Coules, and reprinted in Evans' *Old Ballads*, i. 176, 1810.

Roxburghe, i. 314, "A Peerless Paragon; or—

Few so chaste, so beauteous, or so fair;

For with my love I think none can compare.

To the tune of *The mother beguild the daughter.*"

"In times of yore sure men did doat,

And beauty never knew,

Else women were not of that note,

As daily come to view:

For, read of all the faces then

That did most brightly shine,

Be judg'd by all true-judging men,

They were not like to mine."

This has no burden. It consists of thirteen stanzas. "Printed at London for Thomas Lambert."

Martin Parker's ballad, "The Country Lasse," to the tune of *The mother beguild the daughter*, has been quoted at p. 306, but it appears also to have had a separate tune, which will be given hereafter.

Cheerfully.

Now all my friends are dead and gone, A-las! what will be -

-tide me, For I, poor maid, am left a-lone, With-out a house to hide me.

Yet still I'll be of merry cheer, And have kind welcome ev'-ry - where, Though

I have but a mark a year, And that my mo-ther gave me.

I TELL THEE, DICK, WHERE I HAVE BEEN.

This celebrated ballad, by Sir John Suckling, was occasioned by the marriage of Roger Boyle, the first Earl of Orrery (then Lord Broghill), with Lady Margaret Howard, daughter of the Earl of Suffolk. The words are in the first edition of Sir John Suckling's works, 1646; in *Wit's Recreation*, 1654; in *Merry Drollery Complete*, 1661; *Antidote to Melancholy*, 1661; in *The Convivial Songster*, 1782; in Ritson's *Ancient Songs*, p. 223; and Ellis' *Specimens of Early English Poets*, iii. 248.

The tune is in *A Choice Collection of 180 Loyal Songs*, third edit., 1685; in *Pills to purge Melancholy*, vol. i., 1699 and 1707; in *The Convivial Songster*, 1782, &c.

The following were written to the tune:—

1. *The Cavalier's Complaint*. A copy in the Bagford Collection (643, m. 11, p. 23) dated 1660; and one in the King's Pamphlets, No. 19, fol., 1661; others in *Antidote to Melancholy*; *Merry Drollery*, 1670; *The New Academy of Compliments*, 1694 and 1713; and Dryden's *Miscellany Poems*, vi. 352; &c.

“Come, Jack, let's drink a pot of ale,
 And I will tell thee such a tale,
 Shall make thine ears to ring;
 My coin is spent, my time is lost,
 And I this only fruit can boast—
 That once I saw my King.
 But this doth most afflict my mind—
 I went to court in hope to find
 Some of my friends in place;
 And, walking there, I had a sight
 Of all the crew—but, by this light,
 I hardly knew one face!
 S'life, of so many noble sparks,
 Who on their bodies bear the marks
 Of their integrity,
 And suffer'd ruin of estate,
 It was my damn'd unhappy fate
 That I not one could see.
 Not one, upon my life, among
 My old acquaintance, all along
 At Truro, and before;

And I suppose the place can shew
 As few of those whom thou didst know
 At York, or Marston-Moor.
 But, truly, there are swarms of those
 Whose chins are beardless, yet their hose
 And buttocks still wear muffs;
 Whilst the old rusty Cavalier
 Retires, or dares not once appear,
 For want of coin and cuffs.
 When none of these I could descry,
 (Who better far deserv'd than I,)
 Calmly did I reflect;
 Old services, by rule of state,
 Like almanacks, grow out of date;
 What then can I expect?
 Troth, in contempt of fortune's frown,
 I'll get me fairly out of town,
 And in a cloister pray
 That since the stars are yet unkind
 To Royalists, the King may find
 More faithful friends than they.”

2. *An Echo to the Cavalier's Complaint*. Copies in *The Antidote to Melancholy*, 1661; *Merry Drollery Complete*, 1670; *New Academy of Compliments*; &c.

“I marvel, Dick, that having been
 So long abroad, and having seen
 The world, as thou hast done,
 Thou shouldst acquaint me with a tale
 As old as Nestor, and as stale
 As that of priest and nun.

Are we to learn what is a court?
 A pageant made for Fortune's sport,
 Where merits scarce appear;
 For bashful merit only dwells
 In camps, in villages, and cells;
 Alas! it dwells not there.

Desert is nice in its address,
And merit oft-times doth oppress,
Beyond what guilt would do;
But they are sure of their demands
That come to court with golden hands,
And brazen faces too.

The King, they say, doth still profess
To give his party some redress,
And cherish honesty;
But his good wishes prove in vain,
Whose service with his servant's gain
Not always doth agree.

All princes, be they ne'er so wise,
Are fain to see with others' eyes,
But seldom hear at all;

3. *Upon Sir John Suckling's 100 Horse.* Contained in *Le Prince d'Amour, or The Prince of Love*, 1660, p. 148. Sir John raised a magnificent regiment of cavalry at his own expense (12,000*l.*), in the beginning of our civil wars, which became equally conspicuous for cowardice and finery. They rendered him the subject of much ridicule; and although he had previously served in a campaign under Gustavus Adolphus—during which he was present at three battles, five sieges, and as many skirmishes—his military reputation did not escape.

"I tell thee, Jack, thou gav'st the King
So rare a present, that nothing
Could welcomer have been;
A hundred horse! beshrew my heart,
It was a brave heroic part,
The like will scarce be seen.

And courtiers find't their interest
In time to feather well their nest,
Providing for their fall.
Our comfort doth on time depend;
Things, when they are at worst, will
And let us but reflect [mend:
On our condition th'other day,
When none but tyrants bore the sway,
What, then, did we expect?
Meanwhile, a calm retreat is best;
But discontent, if not suppress,
Will breed disloyalty.
This is the constant note I sing,—
I have been faithful to my king,
And so shall ever be.

For ev'ry horse shall have on's back
A man as valiant as Sir Jack,
Although not half so witty:
Yet I did hear the other day
Two tailors made seven run away,
Good faith, the more's the pity." &c.

There are seven stanzas, and then "An Answer" to it.^a

4 and 5. *A ballad on a Friend's Wedding*, and *Three Merry Boys of Kent*, in *Folly in Print, or a Book of Rhymes*, 1667.

6. *A new ballad, called The Chequers Inn*, in *Poems on State Affairs*, iii. 57, 1704. It begins:—"I tell thee, Dick, where I have been,
Where I the Parliament have seen," &c.

7. *A Christmas Song*, when the Rump Parliament was first dissolved, *Loyal Songs*, ii. 99, 1731.

Besides these, there is one in Carey's *Trivial Poems*, 1651; three in 180 *Loyal Songs*, 1685; &c.

"The grace and elegance of Sir John Suckling's songs and ballads are inimitable." "They have a touch," says Phillips, "of a gentle spirit, and seem

^a These were not the only satires Sir John Suckling had to bear. There were, at least, two others. One, to the tune of *John Dory*, begins—

"Sir John got on a bonny brown beast,
To Scotland for to ride-a;
A brave buff coat upon his back,
And a short sword by his side-a."

The other—

"Sir John got him an ambling nag,
To Scotland for to go,

With a hundred horse, without remorse,

To keep ye from the foe;

No carpet knight ever went to fight

With half so much bravado;

[the book,

Had you seen but his look, you would swear by

He'd ha' conquer'd the whole Armado."

There are also two other versions of the latter; the one beginning, "Then as it fell out on a holiday," (see "*Censura Literaria*," vol. vi., p. 269) and the other in Percy's *Reliques of Ancient Poetry*, vol. ii., p. 326.

to savour more of the grape than the lamp." The author of the song above quoted from *Folly in Print*, says—

"I do not write to get a name,
At best this is but ballad-fame;
And Suckling hath shut up that door,
To all hereafter, as before."

Sir John died in 1641, at the early age of twenty-eight. The ballad is a countryman's description of a wedding.

Smoothly.

I'll tell thee, Dick, where I have been, Where I the ra - rest things have
seen, Oh! things beyond com-pare. Such sights a - gain can-not be found In a - ny
place on En-GLISH ground, Be it at Wake or Fair.

"At Charing Cross, hard by the way
Where we, thou know'st, do sell our hay,
There is a house with stairs;

And there did I see, coming down,
Such folk as are not in our town,
Forty, at least, in pairs."

There are twenty-two stanzas, but some lines of the ballad might now be considered objectionable. I have, therefore, extracted the following—a part of the description of the bride:—

The maid—and thereby hangs a tale—
For such a maid no Whitsun-ale
Could ever yet produce:
No grape that's kindly ripe could be
So round, so plump, so soft as she,
Nor half so full of juice.

Her finger was so small, the ring
Would not stay on which they did bring,
It was too wide a peck:
And, to say truth, (for out it must,)
It lookt like the great collar (just)
About our young colt's neck.

Her feet beneath her petticoat,
Like little mice stole in and out,
As if they fear'd the light;

But, oh! she dances such a way,
No sun upon an Easter-day
Is half so fine a sight.

* * * * *
Her cheeks so rare a white was on,
No daisy makes comparison;
(Who sees them is undone;)
For streaks of red were mingled there,
Such as are on a Kath'rine pear,
The side that's next the sun.

Her lips were red, and one was thin,
Compar'd to that was next her chin;
Some bee had stung it newly:
But, Dick, her eyes so guard her face,
I durst no more upon them gaze.
Than on the sun in July.

THE COURT LADY.

The first ballad in the *Collection of Old Ballads*, 8vo., 1727, vol. i., is "The unfortunate Concubine, or Rosamond's Overthrow; occasioned by her brother's praising her beauty to two young knights of Salisbury, as they rid on the road. To the tune of *The Court Lady*." I have not found the ballad of *The Court Lady*, but the tune is contained in *The Dancing Master*, from 1650 to 1698, under the name of *Confess*, or *The Court Lady*.

This ballad of Fair Rosamond is so exceedingly long (twenty-six stanzas of eight lines, and occupying ten pages in vol. ii. of Evans' *Old Ballads*, where it is reprinted), that the first, third, and fourth stanzas only, are here subjoined.

Moderate time.

Sweet, youthful, charming la - dies fair, Fram'd of the pu - rest mould, With
 ro - sy cheeks and silk - en hair, Which shine like threads of gold; Soft
 tears of pi - ty here be - stow, On the un - hap - py fate Of
 Ro - sa - mond, who long a - go, Proved most un - for - tu - nate.

As three young knights of Salisbury
 Were riding on the way,
 One boasted of a fair lady,
 Within her bower so gay:
 I have a sister, Clifford swears,
 But few men do her know;
 Upon her face the skin appears
 Like drops of blood on snow.

My sister's locks of curled hair
 Outshine the golden ore;
 Her skin for whiteness may compare
 With the fine lily flow'r;
 Her breasts are lovely to behold,
 Like to the driven snow;
 I would not, for her weight in gold,
 King Henry should her know, &c.

GATHER YOUR ROSEBUDS WHILE YOU MAY.

This song is in Playford's *Ayres and Dialogues*, 1659, p. 101; in Playford's *Introduction to Music*, third edit., 1660; in *Musick's Delight on the Cithren*, 1666; and in *The Musical Companion*, 1667. The music is the composition of William Lawes; the poetry by Herrick. It became popular in ballad-form, and is in the list of those printed by W. Thackeray, at the Angel in Duck Lane, as well as in *Merry Drollery Complete*, 1670. It has been reprinted (from a defective copy) in Evans' *Old Ballads*, iii. 287, 1810. Herrick addresses it "To the Virgins, to make much of time." *Hesperides*, i. 110, 1846.

The image shows a musical score for the song 'Gather your rosebuds while you may'. It consists of two systems of music. Each system has a vocal line on a treble clef staff and a lute line on a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The lyrics are written below the vocal line.

Gather ye rose-buds while ye may, Old Time is still a fly - ing ;

And this same flow'r that smiles to-day, To - mor - row will be dy - ing.

The glorious lamp of heaven, the sun,
The higher he is getting,
The sooner will his race be run,
And nearer he's to setting.
That age is best which is the first,
When youth and blood are warmer;

But being spent, the worse and worst
Times still succeed the former.
Then be not coy, but use your time,
And, while ye may, go marry;
For having once but lost your prime,
You may for ever tarry.

THREE MERRY BOYS ARE WE.

This is properly a round, and composed by William Lawes, who was appointed Gentleman of the Chapel Royal in 1602. He became afterwards one of Charles the First's Chamber Musicians, and was killed fighting for his cause in 1645.

It is to be found in Hilton's *Catch that catch can*, 1652; in Playford's *Musical Companion*; in *Musick's Delight on the Cithren*; &c. The words have been adduced by Sir John Hawkins to illustrate the *Three merry men are we* quoted by Shakespeare. See note to *Twelfth Night*, act ii., sc. 3.

In *Merry Drollery Complete*, 1670, is a parody on this, entitled "The Cambridge Droll"—

"The 'proctors are two and no more, I wish they were more for me:
Then hang them, that makes them three; For three merry boys, and three merry boys,
The taverns are but four, And three merry boys are we."

Boldly.

The wise men were but seven, Nor more shall be for me; The
 mu - ses were but nine, The wor - thies three times three; And
 three mer-ry boys, And three mer-ry boys, And three mer-ry boys are we.

The virtues they were seven,
 And three the greater be;
 The Cæsars they were twelve,

And the fatal sisters three.
 And three merry girls, and three merry girls,
 And three merry girls are we.

Another *Three merry boys are we* has been already quoted (ante p. 216).

CUPID'S COURTESY.

Copies of this ballad are in the Roxburghe Collection, ii. 58; and in the Douce Collection, p. 27. It is also printed entire, with the tune, in *Pills to purge Melancholy*, vi. 43.

The copy in the Roxburghe Collection may be dated as of the reign of Charles II., being "printed by and for W. O[nley], for A[lexander] M[ilbourne], and sold by the booksellers;" but Mr. Payne Collier, who reprints it in his *Book of Roxburghe Ballads*, p. 80, mentions "a manuscript copy, dated 1595," as still extant. The words are in the same metre as *Phillida flouts me*, and *Lady lie near me* (ante pages 183 and 185), but the stanzas are shorter, being of eight instead of twelve lines. The ballad is entitled "*Cupid's Courtesy; or The young Gallant foil'd at his own weapon. To a most pleasant Northern tune.*"

In another volume of the Douce Collection (p. 264) is "The Young Man's Vindication against The Virgin's Complaint. Tune of *The Virgin's Complaint, or Cupid's Courtesy;*" commencing—

"Sweet virgin, hath disdain
 Mov'd you to passion,—

Ne'er to love man again,
 But for the fashion?" &c.

This is also in eight-line stanzas (black-letter); and a former possessor has pencill'd against the name of the tune, "*I am so deep in love.*" I have referred to *I am so deep in love* (ante p. 183) as probably another name for *Phillida flouts me*, but on this authority it should rather be to *Cupid's Courtesy*.

Smoothly.

Through the cool sha - dy woods As I was ran - ging, I heard the
pret - ty birds Notes sweet - ly chan - ging. Down by the mea - dow's side
There runs a ri - ver; A lit - tle boy I spied With bow and qui - ver.

"Little boy, tell me why thou art here diving;
Art thou some runaway, and hast no biding?"

"I am no runaway; Venus, my mother,
She gave me leave to play, when I came hither."

"Little boy, go with me, and be my servant;
I will take care to see for thy preferment." [me,
"If I with thee should go, Venus would chide
And take away my bow, and never abide me."

"Little boy, let me know what's thy name
termed,
That thou dost wear a bow, and go'st so
armed?" [changing,

"You may perceive the same with often
Cupid it is my name; I live by ranging."

"If Cupid be thy name, that shoots at rovers,
I have heard of thy fame, by wounded lovers:
Should any languish that are set on fire
By such a naked brat, I much admire."

"If thou dost but the least at my laws grumble,
I'll pierce thy stubborn breast, and make thee
humble:

If I with golden dart wound thee but surely,
There's no physician's art that e'er can cure
thee."

"Little boy, with thy bow why dost thou
threaten?

It is not long ago since thou wast beaten.
Thy wanton mother, fair Venus, will chide
thee:

When all thy arrows are gone, thou may'st go
hide thee."

"Of powerful shafts, you see, I am well stored,
Which makes my deity so much adored:
With one poor arrow now I'll make thee shiver,
And bend unto my bow, and fear my quiver."

“Dear little Cupid, be courteous and kindly :
I know thou canst not hit, but shootest
blindly.” [thee,
“Although thou call'st me blind, surely I'll hit
That thou shalt quickly find; I'll not forget
thee.”

Then little Cupid caught his bow so nimble,
And shot a fatal shaft which made me tremble.
“Go, tell thy mistress dear thou canst discover
What all the passions are of a dying lover.”

And now his gallant heart sorely was bleeding,
And felt the greatest smart from love proceeding :
He did her help implore whom he affected,
But found that more and more him she re-
jected.

For Cupid with his craft quickly had chosen,
And with a leaden shaft her heart had frozen;
Which caus'd this lover more sadly to
languish,
And Cupid's aid implore to heal his anguish.

He humbly pardon crav'd for his offence past,
And vow'd himself a slave, and to love sted-
fast.

His pray'rs so ardent were, whilst his heart
panted,
That Cupid lent an ear, and his suit granted.

For by his present plaint he was regarded,
And his adored saint his love rewarded.
And now they live in joy, sweetly embracing,
And left the little boy in the woods chasing.

HAVE AT THY COAT, OLD WOMAN.

This tune is contained in every edition of *The Dancing Master*, and in *Musick's Delight on the Cithren*, 1666.

A copy of the ballad from which it derives the above name is in the Pepys Collection, i. 284. It is—

“A merry new song of a rich widow's wooing,
Who married a young man to her own undoing.

To the tune of *Stand thy ground, old Harry*.” It is a long ballad, in black-letter, “printed at London for T. Langley,” and commences thus:—

“I am so sick for love,		Have at thy coat, old woman,
As like was never no man,	[sigh,	Have at thy coat, old woman,
Which makes me cry, with a love-sick		Here and there, and everywhere,
Have at thy coat, old woman.		Have at thy coat, old woman.”

I have not found the ballad, *Stand thy ground, old Harry*; but there is another to the tune, under that name, in the same volume, i. 282—“A very pleasant new ditty, to the tune of *Stand thy ground, old Harry*; commencing, “Come, hostess, fill the pot.” Printed at London for H. Gosson.

A song, commencing, “My name is honest Harry,” to the tune of *Robin Rowser*, which is in the same metre, is contained in *Westminster Drollery*, 1671 and 1674; and in Dryden's *Miscellany Poems*, iv. 119. I imagine that *Stand thy ground, old Harry*, and *My name is honest Harry*, are to the same tune, although I cannot prove it. The words of the latter suit the air so exactly, that I have here printed them with the music.

Whitlock, in his *Zootomia; or Observations on the Present Manners of the English*, 12mo., 1654, p. 45, commences his character of a female quack, with the line, “And *have at thy coat, old woman*.” In *Vox Borealis*, 4to., 1641, we find, “But all this sport was little to the court-ladies, who began to be very melancholy for lack of company, till at last some young gentlemen revived an old game, called *Have at thy coat, old woman*.”

Merrily.

My name is ho - nest Har - ry, And I love lit - tle
 Ma - ry; In spite of Cis, or jealous Bess, I'll have my own va - ga - ry.

My love is blithe and buxom,
 And sweet and fine as can be,
 Fresh and gay as the flowers in May,
 And looks like Jack-a-dandy.

And if she will not have me,
 That am so true a lover,
 I'll drink my wine, and ne'er repine,
 And down the stairs I'll shove her.

But if that she will love me,
 I'll be as kind as may be;
 I'll give her rings and pretty things,
 And deck her like a lady.

Her petticoat of satin,
 Her gown of crimson tabby,
 Lac'd up before, and spangled o'er,
 Just like a Bart'lemew baby.

Her waistcoat shall be scarlet,
 With ribbons tied together;

Her stockings of a Bow-dyed hue,
 And her shoes of Spanish leather.

Her smock o' th' finest holland,
 And lac'd in every quarter;
 Side and wide, and long enough,
 To hang below her garter.

Then to the church I'll have her,
 Where we will wed together;
 And so come home when we have done,
 In spite of wind and weather.

The fiddlers shall attend us,
 And first play *John come kiss me*;
 And when that we have danc'd a round,
 They shall play *Hit or miss me*.

Then hey for little Mary,
 'Tis she I love alone, sir;
 Let any man do what he can,
 I will have her or none, sir.

A HEALTH TO BETTY.

This tune is contained in every edition of *The Dancing Master*, and in *Musick's Delight on the Cithren*.

D'Urfey prints "The Female Quarrel: Or a Lampoon upon Phillida and Chloris, to the tune of a country dance, call'd *A health to Betty*," *Pills* ii. 110, 1719.

In the Pepys Collection, i. 274, is a ballad—"Four-pence-half-penny-farthing; or A woman will have the oddes;" signed M[artin] P[arker]. "Printed at London for C. W. To the tune of *Bessy Bell* [*she doth excell*], or *A health to Betty*." The first verse is here printed to the tune.

In the same Collection, ii. 372, is "The Northern Turtle:

Wayling his unhappy fate,
 In being deprived of his sweet mate.

To a new Northern tune, or *A health to Betty.*" Printed at London for J. H., and beginning— "As I was walking all alone."

In the Roxburghe Collection, i. 318, "The pair of Northern Turtles—

Whose love was firm, till cruel death
Deprived them both of life and breath."

This is also "to a new Northern tune, or *A health to Betty,*" and commences—

"Farewell, farewell, my dearest dear,
All happiness wait on thee."

Gracefully.

One morn-ing bright, for my de-light, In - to the fields I walked, There
It seem'd to me they could not agree A - bout some pret-ty bargain, He

did I see a lad, and he With a fair maid - en talk - ed.
offer'd a groat, but still her note Was four - pence - half - penny - far - thing.

SHACKLEY-HAY.

The only copy I have found of this tune is in the Skene Manuscript, temp. Charles I.

It seems to derive its name from "A most excellent song of the love of young Palmus and faire Sheldra, with their unfortunat love." Copies of this, "to the tune of *Shackley-hay,*" are in the Pepys Collection, i. 350; in the Roxburghe, i. 436 and 472; the Bagford, fol. 75; and it is reprinted in Evans' *Old Ballads*, i. 50.

In the Pepys Collection, i. 344, is a ballad of "Leander's love to Hero. To the tune of *Shackley-hay,*" beginning—

"Two famous lovers once there was."

In *Westminster Drollery*, 1671 and 1674, "A Song of the Declensions. The tune is *Shackle de hay,*" and the same, with two others, in *Grammatical Drollery*, by W. H. (Captain Hicks), 1682.

In the Roxburghe Collection, ii. 244, and the Douce Collection, p. 109, is "The Knitter's Job: Or the earnest suitor of Walton town to a fair maid, with her modest answers, and conclusion of their intents. To the tune of *Shackley-hey.*" It commences thus:—

"Within the town of Walton fair,
A lovely lass did dwell;
Both carding, spinning, knitting yarn,
She could do all full well.

This maid she many suitors had,
And some were good, and some were bad.
Fa, la la la la, &c.

The Canaries (a dance "with sprightly fire and motion," alluded to by Shakespeare, and which, under that name, seems always to have had the same tune) is called "The Canaries, or *The Hay*," in *Musick's Handmaid*, 1678. The figure of *The Hay* was also frequently danced in country-dances; but *Shackley-hay* is the name of a place in the ballad. It is very long—twenty-four stanzas of eight lines—I have, therefore, selected nine from the first part. The second recounts young Palmus's going to sea in an open boat, through fair Sheldra's disdain; his being wrecked and drowned, and the sea-nymphs falling in love with him.

Smoothly.

Young Pal-mus was a Fer-ry-man, Whom Shel-dra fair did love, At
 Shackley, where her sheep did graze, She there his thoughts did prove: But
 he un-kind-ly stole a-way, And left his love at Shackley-hay, So
 loud at Shack-ley did she cry, The words resound at Shackley-hay.

But all in vain she did complain,
 For nothing could him move,
 Till wind did turn him back again,
 And brought him to his love.
 When she saw him thus turn'd by fate,
 She turn'd her love to mortal hate;
 Then weeping, to her he did say,
 I'll live with thee at Shackley-hay.

No, no, quoth she, I thee deny,
 My love thou once did scorn,
 And my prayers wouldst not hear,
 But left me here forlorn.
 And now, being turn'd by fate of wind,
 Thou thinkst to win me to thy mind;
 Go, go, farewell! I thee deny,
 Thou shalt not live at Shackley-hay.

If that thou dost my love disdain,
 Because I live on seas;
 Or that I am a ferry-man
 My Sheldra doth displease,
 I will no more in that estate
 Be servile unto wind and fate,
 But quite forsake boats, oars, and sea,
 And live with thee at Shackley-hay.

* * * * *

To strew my boat, for thy avail,
 I'll rob the flowery shores;
 And whilst thou guid'st the silken sail,
 I'll row with silv'ry oars;
 And as upon the streams we float,
 A thousand swans shall guide our boat;
 And to the shore still will I cry,
 My Sheldra comes to Shackley-hay.

* * * * *

And, walking lazily to the strand,
 We'll angle in the brook,
 And fish with thy white lily hand,
 Thou need'st no other hook;
 To which the fish shall soon be brought,
 And strive which shall the first be caught;
 A thousand pleasures will we try,
 As we do row to Shackley-hay.

And if we be opprest with heat,
 In mid-time of the day,
 Under the willows tall and great
 Shall be our quiet bay;
 Where I will make thee fans of boughs,
 From Phœbus' beams to shade thy brows;
 And cause them at the ferry cry,
 A boat, a boat, to Shackley-hay!

A troop of dainty neighbouring girls
 Shall dance along the strand,
 Upon the gravel all of pearls,
 To wait when thou shalt land;
 And cast themselves about thee round,
 Whilst thou with garlands shalt be crown'd;
 And all the shepherds with joy shall cry,
 O Sheldra, come to Shackley-hay!

Although I did myself absent,
 'Twas but to try thy mind;
 And now thou may'st thyself repent,
 For being so unkind.—
 No! now thou art turn'd by wind and fate,
 Instead of love thou hast purchas'd hate,
 Therefore return thee to the sea,
 And bid farewell to Shackley-hay.

FRANKLIN IS FLED AWAY.

Copies of this ballad are in the Pepys Collection, ii. 76; the Roxburghe, ii. 348; the Bagford, 643, m. 10, p. 69; and the Douce, fol. 222.

In the same volume of the Bagford Collection, p. 139, is "The two faithful Lovers. To the tune of *Franklin is fled away*;" commencing—

"Farewell, my heart's delight,
 Ladies, adieu!
 I must now take my flight,
 Whate'er ensue."

The tune is contained in *Apollo's Banquet for the Treble Violin*, 1669; in 180 *Loyal Songs*, 1685 and 1694; and in *Pills to purge Melancholy*, iii. 208, 1707; sometimes under the name of *Franklin is fled away*, and at others as *O hone*, *O hone*, the burden of the ballad. This burden is derived from the Irish lamentation, to which there were many allusions in the sixteenth and seventeenth centuries, as in Marston's *Eastward Hoe*, act v., sc. 1; or in Gayton's *Festivous Notes upon Don Quixote*, 1654, p. 57,—“Who this night is to be rail'd upon by the black-skins, in as lamentable noyse as the wild Irish make their *O hones*.” A different version of the tune will be found in the ballad opera of *The Jovial Crew*, 1731, under the name of *You gallant ladies all*.

A variety of songs and ballads, which were sung to it, will be found in the above-named collections of ballads; in the 180 *Loyal Songs*; in Patrick Carey's *Trivial Poems*, 1651; and in *Pills to purge Melancholy*.

The tune is one of the many from which *God save the King* has been said to be derived.

The title of the original ballad is "A mournful Caral: Or an Elegy lamenting the tragical ends of two unfortunate faithful Lovers, Franklin and Cordelius; he being slain, she slew herself with her dagger. To a new tune called *Franklin is fled away*."

Moderate time.

Franklin, my loy - al friend, O hone, O hone! In whom my
joys do end, O hone! O hone! Franklin, my heart's delight, Since last he
took his flight, Bids now the world good night. O hone, O hone!

Franklin is fled and gone, O hone, O hone!
And left me here alone, O hone, O hone!
Franklin is fled away,
The glory of the May;
Who can but mourn and say, O hone, O hone!

There are six stanzas in the first, and eight in the second part. Black-letter. Printed for M. Coles, W. Thackeray, &c.

QUEEN DIDO, OR TROY TOWN.

"A ballett intituled *The Wanderynge Prince*" was entered on the Registers of the Stationers' Company in 1564-5. This was, no doubt, the "Proper new ballad, intituled *The Wandering Prince of Troy: to the tune of Queen Dido*," of which there are two copies in the Pepys Collection (i. 84 and 548). Of these copies, the first, being printed by John Wright, is probably not of earlier date than 1620; and the second, by Clarke, Thackeray, and Passinger, after 1660.

The ballad has been reprinted in Percy's *Reliques of Ancient Poetry*, iii. 192, 1765; and in Ritson's *Ancient Songs*, ii. 141, 1829. Its extensive popularity will be best shown by the following quotations:—"You ale-knights, you that devour the marrow of the malt, and drink whole ale-tubs into consumptions; that

sing *Queen Dido* over a cup, and tell strange news over an ale-pot . . . you shall be awarded with this punishment, that the rot shall infect your purses, and eat out the bottom before you are aware.”—*The Penniless Parliament of threadbare Poets*, 1608. (Percy Soc. reprint, p. 44.)

Frank.—“These are your eyes!

Where were they, Clora, when you fell in love

With the old footman for singing *Queen Dido*?”

Fletcher's *The Captain*, act iii., sc. 3.

Fletcher again mentions it in act i., sc. 2, of *Bonduca*, where Petillius says of Junius that he is “in love, indeed in love, most lamentably loving,—to the tune of *Queen Dido*.” At a later date, Sir Robert Howard (speaking of himself) says, “In my younger time I have been delighted with a ballad for its sake; and 'twas ten to one but my muse and I had so set up first: nay, I had almost thought that *Queen Dido*, sung that way, was some ornament to the pen of Virgil. I was then a trifer with the lute and fiddle, and perhaps, being musical, might have been willing that *words* should have their tones, unisons, concords, and diapasons, in order to a poetical gamuth.”—*Poems and Essays*, 8vo., 1673.

A great number of ballads were sung to the tune, either under the name of *Queen Dido* or of *Troy Town*. Of these I will only cite the following:—

“The most excellent History of the Duchess of Suffolk's Calamity. To the tune of *Queen Dido* ;” commencing—

“When God had taken for our sin

That prudent prince, King Edward, away.”

Contained in *Strange Histories, or Songes and Sonets, &c.*, 1607; in the *Crown Garland of Golden Roses*, 1659; in the Pepys Collection, i. 544; and reprinted in Evans' *Old Ballads*, iii. 135.

“Of the Inconveniences by Marriage. To the tune of *When Troy town* ;” beginning—

“Fond, wanton youth makes love a god.”

Contained in *The Golden Garland of Princely Delights*, third edit., 1620; also set to music by Robert Jones, and printed in his *First Booke of Ayres*, fol., 1601.

“The lamentable song of the Lord Wigmore, Governor of Warwick Castle, and the fayre Maid of Dunsmoore,” &c.; beginning—

“In Warwickshire there stands a downe,

And Dunsmoore-heath it hath to name;”

which, in the *Crown Garland of Golden Roses*, 1612, is to the tune of *Diana* [*and her darlings dear*]; but in the copy in the Bagford Collection is to the tune of *Troy Town*. (Reprinted by Evans, iii. 226.)

“The Spanish Tragedy: containing the lamentable murder of Horatio and Belimperia; with the pitiful death of old Hieronimo. To the tune of *Queen Dido*; beginning— “You that have lost your former joys.”

Printed at the end of the play of *The Spanish Tragedy*, in Dodsley's *Old Plays*, iii. 203, 1825; and by Evans, iii. 288.

“A Looking-glass for Ladies; or a Mirror for Married Women. Tune, *Queen Dido*, or *Troy Town* ;” commencing—

“When Greeks and Trojans fell at strife.”

Reprinted by Percy, under the name of *Constant Penelope*, from a copy in the Pepys Collection.

“The Pattern of True Love ; or Bowes’ Tragedy,” written in 1717, and printed in Ritson’s *Yorkshire Garland*.

The last shows its popularity at a late period.

The only tune I can find for the ballad, *The Wandering Prince of Troy*, is the composition of Dr. Wilson. It is adopted in *Pills to purge Melancholy*, iii. 15, 1707, and iv. 266, 1719; and is the *Troy Town* of the ballad-operas, such as *Polly*, 1729, &c. The ballad was entered at Stationers’ Hall before Dr. Wilson was born; therefore this cannot be the original tune,—unless he merely arranged it for three voices, which we have no reason for supposing. It is printed in his “*Cheerful Ayres or Ballads*, first composed for one single voice, and since set for three voices,” Oxford, 1660. Dr. Rimbault has recently identified Dr. Wilson with the “Jack Wilson” who was a singer on the stage in Shakespeare’s time. It is possible, therefore, that he may have sung the ballad on the stage, according to the custom of those days. Wilson was created Doctor, at Oxford, in 1644, and died in his seventy-ninth year, A.D. 1673.

There is also a song of *Queen Dido*, but, being in a different metre, it could not be sung to the same air. (See Index.) In the following, I have adopted Dr. Percy’s copy of the ballad, after the first stanza, which is printed with the tune. It consists of twenty-three verses, of which eleven are subjoined; ending with the first climax—Dido’s death.

Moderate time.

When Troy town for ten years' wars Withstood the Greeks in manful wise;

Yet did their foes in-crease so fast, That to re-sist none could suf-fice.

Waste lie those walls that were so good, And corn now grows where Troy town stood.

Æneas, wandering prince of Troy,
 When he for land long time had sought,
 At length arriving with great joy,
 To mighty Carthage walls was brought;
 Where Dido queen, with sumptuous feast,
 Did entertain that wandering guest.

And, as in hall at meat they sate,
 The queen, desirous news to hear,
 Says, 'Of thy Troy's unhappy fate
 Declare to me, thou Trojan dear:
 The heavy hap and chance so bad,
 That thou, poor wandering prince, hast had.'

And then anon this comely knight,
 With words demure, as he could well,
 Of his unhappy ten years' fight,
 So true a tale began to tell,
 With words so sweet, and sighs so deep,
 That oft he made them all to weep.

And then a thousand sighs he fet,
 And every sigh brought tears amain;
 That where he sate the place was wet,
 As though he had seen those wars again:
 So that the queen, with ruth therefore,
 Said, worthy prince, enough, no more.

And then the darksome night drew on,
 And twinkling stars the sky bespread;
 When he his doleful tale had done,
 And every one was laid in bed:
 Where they full sweetly took their rest,
 Save only Dido's boiling breast.

This silly woman never slept,
 But in her chamber, all alone,
 As one unhappy, always wept,
 And to the walls she made her moan;
 That she should still desire in vain
 The thing she never must obtain.

And thus in grief she spent the night,
 Till twinkling stars the sky were fled,
 And Phœbus, with his glistering light,
 Through misty clouds appeared red;
 Then tidings came to her anon,
 That all the Trojan ships were gone.

And then the queen, with bloody knife,
 Did arm her heart as hard as stone,
 Yet, something loth to loose her life,
 In woful wise she made her moan;
 And, rolling on her careful bed,
 With sighs and sobs these words she said:

O wretched Dido, queen! quoth she,
 I see thy end approacheth near;
 For he is fled away from thee,
 Whom thou didst love and hold so dear:
 What! is he gone, and passed by?
 O heart, prepare thyself to die.

Though reason says, thou shouldst forbear,
 And stay thy hand from bloody stroke,
 Yet fancy bids thee not to fear,
 Which fetter'd thee in Cupid's yoke.
 Come death, quoth she, resolve thy smart!
 And with those words she pierced her heart.

REMEMBER, O THOU MAN.

This Christmas Carol is the last of the "Country Pastimes" in "Melismata: Musickall Phansies fitting the Court, Citie, and Countrey Humours," edited by Ravenscroft, 4to., 1611. It is paraphrased in "Ane compendious booke of Godly and Spirituall Songs . . . with sundrie . . . ballates changed out of prophaine Sanges," &c., printed by Andro Hart, in Edinburgh, in 1621.

"Remember, man, remember, man,
 That I thy saull from Sathan wan,
 And hes done for thee what I can,
 Thow art full deir to me," &c.

Scottish Poems of the Sixteenth Century, ii. 188, 1801.

From *Melismata* the carol was copied into Forbes' *Cantus*, and taught in the Music School at Aberdeen. Some years ago, the latter work was sold for a comparatively high price at public auctions in London (about 10*l.*), and chiefly on the reputation of containing, in this carol, the original of *God save the King*. The report originated with Mr. Piukerton, who asserted in his *Recollections of Paris*, ii. 4, that "the supposed national air is a mere transcript of a Scottish Anthem" contained in a collection printed in 1682. Forbes' *Cantus* is comparatively useless to a musician, since it contains *only* the "cantus," or treble voice

part of English compositions, which were written, and should be, in three, four, or five parts. There are, also, a few ballad tunes, such as "Satan, my foe," to *Fortune, my foe*; "Shepherd, saw thou not," to *Crimson Velvet, &c.*; and, in the last edition, 1682, some Italian songs, and "new English Ayres," in three parts complete. The two former editions were printed at Aberdeen, in 1662 and 1666.

Moderate time.

Re-mem-ber, O thou man, O thou man, O thou man, Re-mem-ber,
 O thou man, thy time is spent. Re-mem-ber, O thou man,
 how thou art dead and gone, And I did what I can, there-fore re-pent.

Remember Adam's fall, O thou man, &c.,

Remember Adam's fall, from heaven to hell;
 Remember Adam's fall, how we were con-
 demned all

In hell perpetual there for to dwell.

Remember God's goodness, O thou man, &c.,

Remember God's goodness and his promise
 made; [Son, doubtless,
 Remember God's goodness, how he sent his
 Our sins for to redress;—Be not afraid.

The angels all did sing, O thou man, &c.,

The angels all did sing upon the shepherd's
 hill; [King,
 The angels all did sing praises to our heavenly
 And peace to man living, with a good will.

The shepherds amazed were, O thou man, &c.,

The shepherds amazed were, to hear the
 angels sing; [come to pass

The shepherds amazed were, how it should
 That Christ, our Messias, should be our
 King.

To Bethlem they did go, O thou man, &c.,

To Bethlem they did go, the shepherds
 three; [so or no,
 To Bethlem they did go, to see wh'er it were
 Whether Christ were born or no, to set man
 free.

As the angels before did say, O thou man, &c.,

As the angels before did say, so it came
 to pass; [babe where it lay,
 As the angels before did say, they found a
 In a manger, wrapt in hay, so poor he was.

In Bethlem he was born, O thou man, &c.,

In Bethlem he was born for mankind's sake;
 In Bethlem he was born, for us that were
 forlorn, [take.

And therefore took no scorn our flesh to

Give thanks to God always, O thou man, &c.,

Give thanks to God always with heart most
 joyfully; [day—

Give thanks to God alway, for this our happy
 Let all men sing and say, Holy, holy.

THE COUNTRY LASS.

This is the tune to which, with slight alteration, *Sally in our Alley* is now sung. Henry Carey, the author of that song, composed other music for it, which is introduced four times in his *Musical Century*. Carey's tune is the *Sally in our Alley* of the ballad-operas that were printed from 1728 to 1760; but from the latter period its popularity seems to have waned, and, at length, his music was entirely superseded by this older ballad-tune.

The Country Lasse, from which it derives its name, was to be sung to "a dainty new note;" but, if unacquainted with that, the singer had the option of another tune—*The mother beguil'd the daughter*. In *Pills to purge Melancholy*, ii. 165, 1700 and 1707, it is printed (in an abbreviated form) to the one; and in *The Merry Musician, or a Cure for the Spleen*,^a iii. 9, to the other.

In *The Devil to pay*, 8vo., 1731, where Carey's tune is printed at p. 35, as *Charming Sally*, this will be found, as *What tho' I am a Country Lass*, at p. 50. Being unfit for dancing, the air is not contained in *The Dancing Master*.

I have quoted the full title of the ballad of *The Country Lass* at p. 306. The copy in the Roxburghe Collection, i. 52, being printed by the assigns of Thomas Symcocke, would date in or after 1620, the year of that assignment. The copy in the Pepys Collection, i. 268, is, perhaps, an original copy. It bears the initials of Martin Parker, the famous ballad-writer, and is evidently more correctly printed.

The versions in *Pills to purge Melancholy*, and in *The Merry Musician*, have each had "the rust of antiquity filed from them," and, as usual, without any improvement. The two first stanzas are nearly the same as in the old ballad; but the three remaining have been re-written. The older ballad is reprinted by Evans, i. 41, from the Roxburghe copy.

The "a" at the end of each alternate line is a very old expedient of the ballad-maker for fitting his words to music, when an extra syllable was required. The reader may have observed it already in *John Dory*, *Jog on the footpath way*, *Good fellows must go learn to dance*, and others. The custom is thus reproved in "A Discourse of English Poetrie, by William Webbe, graduate," 1586:—"If I let passe the un-countable rabble of ryming ballet-makers, and compyler of sencelesse sonets (who be most busy to stuffe every stall full of grosse devises and unlearned pamphlets), I trust I shall, with the best sort, be held excused. For though many such can frame an alehouse song of five or six score verses, hobbling uppon some tune of a *Northern Jygge*, or *Robyn Hoode*, or *La Lubber*, &c.: and perhappes observe just number of sillables, eight in one line, sixe in an other, and therewithall an 'a' to make a jercke in the ende: yet if these might be accounted poets (as it is sayde some of them make meanes to be promoted to the Lawrell), surely we shall shortly have whole swarmes of poets; and every one that can frame a booke in ryme, though, for want of matter, it be but in commendations of copper noses or bottle ale, wyll catch at the garlande due to poets—whose potticall (poeticall, I should say) *heades*,

^a The first volume of *The Merry Musician* is dated 1716; but the second, third, and fourth, being engraved, not set up in type like the first, bear no dates.

I would wyshe, at their worshipfull commencements, might, in steede of lawrell, be gorgeously garnished with fayre greene *barley*, in token of their good affection to our Englishe malt."

The following verses are selected from the older copy of the ballad. In the *Pills*, and *Merry Musician*, the burden, which requires the repetition of the first part of the tune, is omitted:—

Gracefully.

Although, I am a country lass, A lof-ty mind I bear-a, I
Down, down, derry, der-ry down, Hey down a down, a down-a, a

think my-self as good as those That gay ap-pa-rel wear-a; My
der-ry, der-ry derry, derry down, Hey down-a, down-a der-ry.

coat is made of come-ly gray, Yet is my skin as soft-a, As

those that with the choicest wines Do bathe their ho-dies oft-a.

FINE.

DA CAPO.

What, though I keep my father's sheep,
A thing that must be done-a,
A garland of the fairest flow'rs
Shall shroud me from the sun-a;
And when I see them feeding by,
Where grass and flowers spring-a,
Close by a crystal fountain side,
I sit me down and sing-a.

Dame Nature crowns us with delight
Surpassing court or city,
We pleasures take, from morn to night,
In sports and pastimes pretty:
Your city dames in coaches ride
Abroad for recreation,
We country lasses hate their pride,
And keep the country fashion.

I care not for the fan or mask,
When Titan's heat reflecteth,
A homely hat is all I ask,
Which well my face protecteth;
Yet am I, in my country guise,
Esteem'd a lass as pretty,
As those that every day devise
New shapes in court or city.

Then do not scorn the country lass,
Though she go plain and meanly;
Who takes a country wench to wife
(That goeth neat and cleanly),
Is better sped, than if he wed
A fine one from the city,
For there they are so nicely bred,
They must not work for pity.

MAYING-TIME.

In *The Golden Garland of Princely Delights*, 3rd edit., 1620, this is entitled "The Shepherd's Dialogue of Love between Willy and Cuddy: To the tune of *Maying-time*." It is also in Dryden's *Miscellany Poems*, vi. 337, and in Percy's *Reliques of Ancient Poetry*. Percy entitles it "The Willow Tree: a Pastoral Dialogue."

The tune is in a manuscript dated 1639, in the Advocates' Library, Edinburgh; in the Skene MS.; and in all the editions of Forbes' *Cantus*.

WILLY.

How now, Shepherd, what means that? Why that wil-low in thy hat?

Why thy scarfs of red and yel-low Turn'd to branches of green wil-low?

CUDDY.

They are chang'd, and so am I; Sor-rows live, but plea-sures die:

Phil-lis hath for-sa-ken me, Which makes me wear the wil-low tree.

WILLY.
Phillis! she that lov'd thee long?
Is she the lass hath done thee wrong?
She that lov'd thee long and best,
Is her love turned to a jest?

CUDDY.
She that long true love profest,
She hath robb'd my heart of rest:
For she a new love loves, not me;
Which makes we wear the willow-tree.

WILLY.
Come then, shepherd, let us join,
Since thy hap is like to mine:
For the maid I thought most true
Me hath also bid adieu.

CUDDY.
Thy hard hap doth mine appease,
Company doth sorrow ease:
Yet, Phillis, still I pine for thee,
And still must wear the willow-tree.

WILLY.
Shepherd, be advis'd by me,
Cast off grief and willow-tree:
For thy grief brings her content,
She is pleas'd if thou lament.

CUDDY.
Herdsmen, I'll be rul'd by thee,
There lies grief and willow-tree:
Henceforth I will do as they,
And love a new love every day.

NEVER LOVE THEE MORE.

This song, commencing, "My dear and only love, take heed," is contained in a manuscript volume of songs and ballads, with music, dated 1659, in the handwriting of John Gamble, the composer. The MS. is now in the possession of Dr. Rimbault.

Gamble published some of his own works in 1657 and 1659, but this seems to have been his common-place book. It contains the songs Dr. Wilson composed for Brome's play, *The Northern Lass*, and many compositions of H. and W. Lawes, as well as common songs and ballads. The last are usually noted down without bases; but, in some instances, the space intended for the tune is unfilled.

In the Pepys Collection, i. 256, is "The Faythfull Lover's Resolution; being forsaken of a coy and faythless dame. To the tune of *My dear and only love, take heed*;" commencing, "Though booteles I must needs complain." "Printed at London for P. Birch."

In the same volume, i. 280—"Good sir, you wrong your Britches;—pleasantly discoursed by a witty youth and a wily wench. To the tune of *O no, no, no, not yet, or Ile never love thee more*;" commencing, "A young man and a lasse of late." "Printed at London for J[ohn] T[rundle]."

At p. 378—"Anything for a quiet life; or The Married Man's Bondage," &c. "To the tune of *O no, no, no, not yet, or Ile never love thee more*." Printed at London by G. P.

And at p. 394—"Tis not otherwise: Or The Praise of a Married Life. To the tune of *Ile never love thee more*;" commencing, "A young man lately did complaine." Printed at London by G. B.

The above quotations tend to prove the tune to be of the time of James I. Philip Birch, the publisher of the first ballad, had a "shop at the Guyldhall" in 1618, when he published "Sir Walter Rauleigh his Lamentation," to which I have referred at p. 175. John Trundle, the publisher of the second, was dead in 1628; the ballads were then printed by "M. T., widdow." Trundle is mentioned as a ballad-printer in Ben Jonson's *Every man in his humour*, 1598.

In the Roxburghe Collection, ii. 574, is "A proper new ballad, being the regrate [regret] of a true Lover for his Mistris unkindness. To a new tune, *Ile ever love thee more*." The rude orthography of this seems to mark it as an early ballad; but, unfortunately, the printer's name is cut away. It commences thus:

"I wish I were those gloves, dear heart, Then should no sorrow, grief, or smart,
Which could thy hands inshrine; Molest this heart of mine," &c.;

and consists of twenty-one stanzas of eight lines; thirteen in the first part, and eight in the second.

In the same collection, and in Mr. Payne Collier's *Roxburghe Ballads*, p. 227, is "The Tragedy of Hero and Leander. To a *pleasant new tune, or I will never love thee more*." The last was "printed for R. Burton, at the Horse-shoe in West-Smithfield, neer the Hospital-gate;" and the copy would, therefore, date in the reign of Charles I., or during the Commonwealth.

James Graham, Marquis of Montrose, also wrote "Lines" to this tune, retaining a part of the first line, and the burden of each verse, "*I'll never love thee more.*" It is "An Address to his Mistress," and commences—

"My dear and only love, *I pray*
This noble world of thee, &c.

Like "My dear and only love, *take heed*," it consists of five stanzas; and must have been written after the establishment of the Committees and the Synod of Divines at Westminster (1643), because he refers to both in the song.

Watson in his *Collection of Scotch Poems*, part iii., 1711, printed one of the extended versions of "My dear and only love, *take heed*," as a "second part" to the Marquis of Montrose's song; but it cannot have been written by him, as he was only born in 1612. Neither Ritson, Robert Chambers, nor Peter Cunningham, have followed this error; but it has been reproduced in *Memoirs of Montrose*, Edinburgh, 1819.

It was, no doubt, the Marquis of Montrose's song that made the tune popular in Scotland. It is found, under the name of *Montrose Lyns*, in a manuscript of lra-viol music, dated 1695, recently in the possession of Mr. A. Blaikie. The tune has, therefore, been included in collections of Scottish music; but "My dear and only love, *take heed*" continued to be the popular song in England, and from that it derives its name. In English ballads it is called "A rare Northern tune,"^a and I have never yet found that term applied to a Scotch air. Besides Gamble's manuscript, which contains both the words and air, the words will be found in the first and second editions of *Wit and Drollery*, 1656 and 1661, (there entitled "A Song"); in *Pills to purge Melancholy*, 1700, 1707, and 1719. The tune was first added to *The Dancing Master* in 1686, and is contained in every subsequent edition, in a form more appropriate to dancing than the earlier copy.

Some of the ballads are of a later date than the Marquis of Montrose's song, such as "Teach me, Belissa, what to do:" to the tune of "*My dear and only love, take heed*," in *Folly in print*, 1667; "A Dialogue between Tom and Dick," in *Rats rhimed to death*, 1660; "The Swimming Lady," in the Bagford, others in Roxburghe and Pepys Collections; but I have already cited enough to prove that it was a very popular air, and popular before the Marquis of Montrose's song can have been written.

A copy of the ballad, consisting of four verses in the first, and five in the

^a In ballad-phrase, the terms "Northern" and "North-country" were often applied to places within a hundred miles of London. Percy describes the old ballad of *Chery Chace* as written in "the coarsest and broadest Northern dialect," although Richard Sheale, the author of that version, was a minstrel residing in Tamworth, and in the service of the Earl of Derby. Puttenham thus notices the difference of speech prevailing in his time beyond the Trent:—"Our [writer] therefore at these days shall not follow Piers Plowman, nor Gower, nor Lydgate, nor yet Chancer, for their language is now out of use with us: neither shall he take the terms of North-men, such as they use in dayly talke (whether they be noble men or gentle-

men, or of their best clarkes, all is a matter), nor in effect any speach used beyond the river of Trent: though no man can deny but theirs is the purer English Saxon at this day, yet it is not so courtly nor so current as our Southerne English is, no more is the far Western man's speach: ye shall therefore take the usuall speach of the Court, and that of London and the shires lying about London, within sixty miles, and not much above." (*Arte of English Poesie*.) Many of the characters in plays of the seventeenth century, such as Brome's *Northern Lass*, speak in a dialect which might often pass for Scotch with those who are unacquainted with the language of the time.

second part, is contained in the Douce Collection, p. 102, entitled "*Ile never love thee more : Being the Forsaken Lover's Farewell to his fickle Mistress. To a rare Northern tune, or Ile never love thee more.*" It commences, "My dear and only joy, take heed;" and the second part, "Ile lock myself within a cell." Having been "Printed for W. Whitwood, at the Golden Lyon in Duck Lane," this copy may be dated about 1670. It is also in the list of those printed by W. Thackeray at the same period. The copies in *Wit and Drollery*, and in Gamble's MS., consist only of five stanzas.

The following copy of the tune is taken from Gamble's MS.; the words are the first, second, and fourth stanzas, in the order in which they stand in *Wit and Drollery*; or first, *third*, and fourth, in the MS. All the old copies above cited have verbal differences, as well as differences of arrangement.

Rather slowly and smoothly.

My dear and on - ly love, take heed How thou thyself ex - pose, By

let - ting long - ing lov - ers feed Up - on such looks as those. I'll

mar - ble - wall thee round a - bout, And build with - out a door; But

if thy heart do once break out, I'll ne - ver love thee more.

Let not their oaths, by volleys shot,
 Make any breach at all,
 Nor smoothness of their language plot
 A way to scale the wall ;
 No balls of wild-fire-love consume
 The shrine which I adore ;
 For, if such smoke about it fume,
 I'll never love thee more.

Then if by fraud or by consent,
 To ruin thou shouldst come,
 I'll sound no trumpet as of wont,
 Nor march by beat of drum ;
 But fold my arms, like ensigns, up,
 Thy falsehood to deplore,
 And, after such a bitter cup,
 I'll never love thee more.

THE MERCHANTMAN.

The ballad of the *Merchantman and the Fiddler's Wife* is in the list of those printed by Thackeray, in the reign of Charles II. It is also printed in *Pills to purge Melancholy*, iii. 153, 1707, to the following "pleasant Northern tune."

It commences with the line, "It was a rich Merchantman," and the ballad of "George Barnwell" was to be sung to the tune of *The rich Merchantman*. (See Roxburghe Collection, iii. 26.) Percy prints it from another copy in the Ashmole Collection, where the tune is entitled "*The Merchant*."

There must either be another tune called *A rich Merchantman*, or else only half the air is printed in *Pills to purge Melancholy*; for, although eight bars of music suffice for the above-named, which are in short stanzas of four lines, sixteen, at least, are required for other ballads, which are in stanzas of eight, and have occasionally a burden of four more. It is not unusual to find only the half of a tune printed in the *Pills* (see, for instance, *Tom of Bedlam*, *Green Sleeves*, &c.), but I know of no other version of this tune, and therefore have not the means of testing it.

"A song of the strange Lives of two young Princes of England, who became shepherds on Salisbury Plain, and were afterwards restored to their former estates: To the tune of *The Merchant Man*"—is contained in *The Golden Garland of Princely Delights*, 3rd edit., 1620, as well as in *Old Ballads*, 2nd edit., iii. 5, 1738. It is in stanzas of eight lines (commencing, "In kingly Stephen's reign"), and reprinted, omitting the name of the tune, in Evans' *Old Ballads*, ii. 53, 1810.

"A most sweet song of an English Merchant, born at Chichester: To an excellent new tune"—has the additional burden of four lines, and is probably the earliest. It commences thus:—

"A rich merchant man there was,
 That was both grave and wise,
 Did kill a man at Embden towne
 Through quarrels that did rise.
 Through quarrels that did rise,
 The German he was dead,

And for this fact the merchant man
 Was judg'd to lose his head.
A sweet thing is love,
It rules both heart and mind,
There is no comfort in this world
'Like' women that are kind."

Of this various copies are extant, and all apparently very corrupt. One in the Roxburghe Collection, i. 104, is "Printed at London for Francis Coules;" a second, in the Bagford Collection, printed for A. P.; a third, in the Pepys Collection, by Clarke, Thackeray, and Passinger. Evans reprints from the last.

(See *Old Ballads*, i. 28, 1810.) It is parodied in act iii. of Rowley's comedy, *A new Wonder, a Woman never vexed*, 1632; and quoted in *The Triumphant Widow*, 1677 :—

“There was a rich merchant man, He kill'd a man in Athens town,
That was both great and wise, Great quarrels there did arise,” &c.

A rich Merchantman is one of the tunes to a song in *The Famous Historie of Fryer Bacon*, B.L., 4to, n.d.; and *There was a rich Merchantman* to a ballad in the Pepys Collection, ii. 190. Others (under the one name or the other) will be found in the Roxburghe Collection, i. 286 and 444, ii. 242, &c.

The image shows two staves of musical notation for the song. The first staff is a treble clef with a 6/8 time signature. The melody begins with a G4 quarter note, followed by a dotted quarter note (A4), an eighth note (B4), and a quarter note (C5). The lyrics 'There was a rich merchant - man, That was both grave and wise, He' are written below the notes. The second staff is a bass clef with a 6/8 time signature, providing a simple harmonic accompaniment. The lyrics 'kill'd a man in Athens town, Great quarrels there did a - rise.' are written below the notes.

FAIR MARGARET AND SWEET WILLIAM.

Copies of this ballad are in the Douce Collection, fol. 72, and in the Collection of Mr. George Daniel; also in Percy's *Reliques of Ancient Poetry*.

Percy says, "This seems to be the old song quoted in Fletcher's *Knight of the Burning Pestle*, acts ii. and iii.; although the six lines there preserved are somewhat different from those in the ballad as it stands at present. The lines preserved in the play are this distich :—

“You are no love for me, Margaret,
I am no love for you;”

and the following stanza :—

“When all was grown to dark midnight, In came Margaret's grimly ghost,
And all were fast asleep, And stood at William's feet.”

Percy adds that “these lines have acquired an importance by giving birth to one of the most beautiful ballads in our own or any other language”—“Margaret's Ghost” by Mallet.

Mallet's ballad attained deserved popularity. It was printed in various forms on half-sheets with music, and in Watts' *Musical Miscellany*, ii. 84, 1729. The air became known by its name, and is so published in *The Village Opera*, 1729, and in *The Devil to pay*, 1731.

It was not, however, printed exclusively to this tune. Thomson published it

in his *Orpheus Caledonius*, and described it, with his usual inaccuracy, as “an old Scotch ballad, with the original Scotch tune;”—“old,” although (on the authority of Dr. Johnson) it was first printed in Aaron Hill’s *Plain Dealer*, No. 36, July 24, 1724, and Thomson’s *Orpheus* was published within six months of that time—viz., on January 5, 1725. The “original Scotch tune” of Thomson is a version of “Montrose’s lines,” or *Never love thee more*.

Another point deserving notice in the old ballad, is that one part of it has furnished the principal subject of the modern burlesque ballad, “Lord Lovel,” and another that of T. Hood’s song, “Mary’s Ghost.”

The copy in the Douce Collection is entitled “Fair Margaret’s Misfortune; or Sweet William’s frightful dreams on his wedding night: With the sudden death and burial of those noble lovers. To an excellent new tune.”

The following version of the words is from Percy’s *Reliques of Ancient Poetry*:—

With expression.

As it fell out on a long sum-mer's day, Two
lo - vers they sat on a hill; They sat to - ge - ther that
long sum-mer's day, And could not talk their fill.

I see no harm by you, Margaret,
And you see none by me;
Before to-morrow at eight o' the clock
A rich wedding you shall see.
Fair Margaret sat in her bower-window,
Combing her yellow hair;
There she spied sweet William and his bride,
As they were a riding near.

Then down she laid her ivory comb,
And braided her hair in twain;
She went alive out of her bower,
But ne'er came alive in't again.
When day was gone, and night was come,
And all men fast asleep,
Then came the spirit of fair Marg'ret,
And stood at William's feet.

Are you awake, sweet William? she said,
Or, sweet William, are you asleep?
God give you joy of your gay bride-bed,
And me of my winding-sheet.

When day was come, and night was gone,
And all men wak'd from sleep,
Sweet William to his lady said,
My dear, I have cause to weep,

I dreamt a dream, my dear lady,
Such dreams are never good;
I dreamt my bower was full of red wine,
And my bride-bed full of blood.

Such dreams, such dreams, my honoured Sir,
They never do prove good;
To dream thy bower was full of red wine,
And thy bride-bed full of blood.

He called up his merry men all,
By one, by two, and by three;
Saying, I'll away to fair Marg'ret's bower,
By leave of my lady.

And when he came to fair Marg'ret's bower,
He knocked at the ring;
And who so ready as her seven brethren
To let sweet William in.

Then he turned up the covering sheet,
Pray let me see the dead;
Methinks she looks all pale and wan,
She hath lost her cherry red.

I'll do more for thee, Margaret,
Than any of thy kin;

For I will kiss thy pale wan lips,
Though a smile I cannot win.

With that bespake the seven brethren,
Making most piteous moan:
You may go kiss your jolly brown bride,
And let our sister alone.

If I do kiss my jolly brown bride,
I do but what is right;
I ne'er made a vow to your poor corpse
By day, nor yet by night.

Deal on, deal on, my merry men all,
Deal on your cake and your wine;
For whatever is dealt at her funeral to-day,
Shall be dealt to-morrow at mine.

Fair Margaret died to-day, to-day,
Sweet William died the morrow;
Fair Margaret died for pure true love,
Sweet William died for sorrow.

Margaret was buried in the lower chancel,
And William in the higher;
Out of her breast there sprang a rose,
And out of his a brier.

They grew till they grew unto the church-top,
And then they could grow no higher;
And there they tied in a true lover's knot,
Which made all the people admire.

Then came the clerk of the parish,
As you the truth shall hear,
And by misfortune cut them down,
Or they now had been there.

