GKA RC L52

THE BALLAD HUNTER

Song Title and Singer

PART VII

THE NEW BURYIN' GROUND. Sung by Willie Williams and group at State Penitentiary, Richmond, Virginia, 1936. Recorded by John A. Lomax.

JESUS MY GOD, I KNOW HIS NAME. Sung by Willie Henry Washington, Arthur Bell, Robert Lee Robertson and Abraham Powell at Cumins State Farm, Gould, Arkansas, 1939. Recorded by John A. and Ruby T. Lomax.

CHOOSE YOUR SEAT AND SET DOWN. Sung by Dock and Henry Reed and Vera Hall at Livingston, Alabama, 1937. Recorded by John A. Lomax.

SOMETIMES I FEEL LIKE A MOTHERLESS CHILD. Sung by Annie May Jefferson and Ozella Jones at Raiford, Florida, 1936. Recorded by John A. Lomax.

LEAD ME TO THE ROCK. Sung by Wash Dennis and Charlie Sims at State Penitentiary, Parchman, Mississippi, 1936. Recorded by John A. Lomax.

IF I GOT MY TICKET, LORD. Sung by Jim Boyd at State Penitentiary, Huntsville, Texas, 1934. Recorded by John A. Lomax.

THE BLOOD-STRAINED BANDERS. Sung by Jimmie Strothers at State Farm, Virginia, 1936. Recorded by John A. Lomax.

GOD DON'T LIKE IT, NO NO. Sung by D. W. White and Pearson's Funeral Home Choir at Columbia, South Carolina, 1937. Recorded by John A. Lomax.

NEW BURYIN' GROUND. Sung by Willie Williams and group at State Penitentiary, Richmond, Virginia, 1936. Recorded by John A. Lomax.

PART VIII

CAN'T YOU LINE 'EM? Sung by group of eight men at State Penitentiary, Richmond, Virginia, 1936. Recorded by John A. Lomax.

TRACK LAYING HOLLER. Sung by Henry Truvillion and group at Wiergate, Texas, 1940. Recorded by John A. and Ruby T. Lomax.

WAKE UP CALL. Sung by Henry Truvillion at Wiergate, Texas, 1940. Recorded by John A. and Ruby T. Lomax.

TRACK CALLING. Sung by Henry Truvillion at Wiergate, Texas, 1940. Recorded by John A. and Ruby T. Lomax.

continued

Record No. AFS L 52

THE BALLAD HUNTER

Song Title and Singer

PART VIII

THE DALLAS RAILWAY. Sung by Will Roseborough, Will Brooks, H. Davis and Jess Alexander at Dallas, Texas, 1936. Recorded by John A. Lomax.

NO MORE, MY LORD. Sung by group of men at Alma Plantation, Baton Rouge, Louisiana, 1936. Recorded by John A. Lomax.

STEEL LAYING HOLLER. Sung by Rochelle Harris at State Penitentiary, Nashville, Tennessee, 1933. Recorded by John A. Lomax.

PAULINE. Sung by Allen Prothero at State Penitentiary, Nashville, Tennessee, 1933. John and Alan Lomax.

State Paniter

e rothers ut Sa

and Pearson

and group at

men at State

STRETTE EW

Wiscams IV

The Ballad Hunter John A. Lomax [1867-1948]

Lectures on American Folk Music

In the decade since his death John Lomax's memory has scarcely dimmed at all. He is remembered with affection by his colleagues and with respect by those who are still reading his books and studying his recordings.

John Lomax harvested much in the same manner that Johnny Appleseed planted. He devoted his life to it. For almost forty years he traveled up and down and across the United States with notebook and recording equipment—from ranch to cotton patch, from canal boat to penitentiary, from lumber camp to cane brake, in search of the spontaneous songs created by the people. He possessed a remarkable ability to meet people of all levels of society and to inspire their friendship and confidence. The people liked to sing for John Lomax and on his records there is an atmosphere of naturalness, ease, and sociability.

He found singers like Lead Belly, Clear Rock and Iron Head, Kelly Pace, Captain Nye, Alec Moore, Minta Morgan, and Vera Hall. He found songs like "Git Along Little Dogies," "Goin' Walk Around in Jordan," "Home on the Range," "Sam Bass," and "Boll Weevil." Spirituals, blues, fiddle tunes, country ballads, railroad songs, sea shanties, and ballads of the cowboys—John Lomax recorded them all.

The Archive of Folk Song owes much to the field collecting of Mr. Lomax. Virtually all of his recordings were deposited in its collections. And as the Archive's Honorary Curator from 1933 until his death, his connection with the Library of Congress was a close and felicitious one.

A pioneer in folk song, he has left a lasting heritage for the American people.

A grant from the Rockefeller Foundation provided for the establishment in 1941 of the Radio Research Project in the Library of Congress. Archibald MacLeish, then Librarian of Congress, defined the purpose of the Radio Research Project as a means "to find through experiments and research radio forms by which pertinent parts of the record of American culture maintained in the Library of Congress may be made available to the American people." Among the special radio programs prepared under the supervision of Philip H. Cohen, the Project's chief, in collaboration with Alan Lomax, were the ten broadcasts comprising John Lomax's "The Ballad Hunter." The broadcasts were distributed on transcription discs to radio stations for several years. The present reissue, made possible by a grant from the Carnegie Corporation of New York, marks the first time that these illustrated lectures by the dean of American folk music collectors has been made more generally available on 12" discs.