

UNCOMMON SAILOR-SONGS

Edited by Charles Ipcar

Uncommon Sailor-Songs

Edited by Charles Ipcar

Forecastle Songs by Gordon Grant from **Songs of American Sailormen**,
edited by Joanna C. Colcord, published by Bramhall House,
New York, US, © 1938, p. 123

Musical Notation by David Maxwell

December 25, 2010
© 2010 Charles Ipcar
All Rights Reserved

Contact:
Charles Ipcar
80 Main Street
Richmond, Maine 04357
E-mail: ipbar@gwi.net

The cover illustration *Saturday Night at Sea* is by George Cruikshank
from **Dibdin's Sea Songs**, edited by Thomas Dibdin,
published by Henry G. Bohn, London, UK, © 1854, p. 28

The back page graphic of the "sailor and lady" is by Alice and Martin Provensen from the **Fireside Book of Folk Songs**, edited by Margaret Bradford Boni, published by Simon and Schuster, New York, US, © 1947, p. 153

The photograph of the author on the back page was taken by Judy Barrows in 2006

Acknowledgement to Graphic Artists

Sir Frank Brangwyn (1867-1956)
John Singleton Copley (1738-1815)
George Cruikshank (1745-1814)
Jacob Gerritsz Cuyp (1594-1651)
Peter S. Duval (1804-1886)
Anton Otto Fischer (1882-1962)
Gordon Grant (1875-1962)
Winslow Homer (1820-1914)
Stan Hugill (1906-1992)
Antonio Jacobsen (1850-1921)
George Morland (1763-1804)
Joel Noel Paton (1821-1911)
Alice & Martin Provensen (1917-?)(1916-1987)
Leonard Raven-Hill (1867-1942)
Phil W. Smith (1880-1940's)
John Tenniel (1820-1914)
Veronica Whall (1887-1967)
Charles J. A. Wilson (1880-1965)

Attack of Chinese Junk by Giant Squid from **The Illustrated London News**, 1875

Preface

There has long been a keen interest in songs describing the world of the deep-water sailor from the Age of Sail, through the Age of Steam, and continuing to our present time. There's something about the power of the seas and the winds that provokes strong emotions in the most hardened shellback as well as the most ardent armchair sailor. And one consequence of this has been the publication of many fine volumes featuring songs of the sea.

The mission of this songbook is to provide ready access to fifty finely crafted sailor songs that are not commonly sung by contemporary nautical singers, primarily because the songs are unfamiliar to them. Some are very old but have eluded the attention of our singers. The vast majority, however, are recently adapted for singing from vintage nautical poems and are only just beginning to be added to the sea music repertoire. Poets include Bill Adams, Edwin J. Brady, Lincoln Colcord, Burt Franklin Jenness, Harry Kemp, Henry Lawson, Hamish Maclaren, John Masefield, William McFee, Angus Cameron Robertson, and Robert Louis Stevenson; most of these poets had actual experience as sailors. Other songs are newly composed in the tradition of older sea songs, and are testament to the continuation and revitalization of nautical singing: Ron Baxter, Jon Campbell, Amos Jessop, Joe McGrath, Vince Morash, Rudy Sunde, and Bob Watson. And some are parodies of traditional sea songs: Talitha MacKenzie, and Micki Perry.

As a person who sings traditional and contemporary songs of the sea, I am drawn to "uncommon sailor songs." I contribute myself to the inventory of such sea songs by adapting nautical poems for singing or by composing new songs. I also sing songs that other contemporary nautical singers have composed. Anyone who would like to hear a sample of how I lead each song in this songbook may access the "list of lyrics page" from my website, www.charlieipcar.com, or order one of my CD's as described on the inside back cover of this songbook.

In adapting old poems for singing, there are a number of choices to be made. One can sing the poem exactly as it is written. One can modify the words slightly so that they may be sung more readily. Or one may do major surgery, eliminating entire verses and adding chorus or refrain. There are examples of all these approaches in the songs that I've worked with. You are the ultimate judge of how successful I have been. If you are not satisfied with the resulting song, there are references to where to find the original wording and you can work up your own renditions. I do think that the nautical poets and songwriters who are featured in this songbook have done extraordinarily good work and merit more attention.

Finally, I would like to give special thanks to my friend and dear wife Judy Barrows who is primarily responsible for recording and editing the CDs I have produced. It was she who first persuaded me to record my initial CD, also titled **Uncommon Sailor-Songs**.

Judy Barrows running the board at the Mystic Sea Music Festival,
as photographed by Alison Lee Freeman in 2006

Table of Contents

Acknowledgements	ii
Preface	iii
Table of Contents	v
The Songs	1
Bound Away	2
Pier-Head Chorus, A.....	4
Windlass Chanty	6
Yangtse River Shanty	8
Sea Traders.....	10
Auckland to the Bluff.....	12
Tasman Buster	15
Christmas at Sea.....	17
Tramps (Chantey for Steam)	19
High Tide at 4 A.M.	21
<i>Clan Alpine</i> , The.....	23
Chantey of the Cook, The	25
Sea Cook	27
Hell's Pavement.....	29
Mariner's Compass.....	31
Ballad of the Old Navy, A	33
Laying on the Screw	36
Concrete and Glass	39
Frederick's of Woolloomooloo	42
Widgery Wharf	45
Wake Up Susiana.....	48
Merchants Island.....	50
Dramamine.....	52
Dr. Dogbody's Leg.....	54
Tattooed Lady, The.....	57
Pearl Diver	60
Bumboats	63
West Indies Blues	66
Sea Dreams	68
Pirate's Own Song.....	70
Ballad of John Silver, A.....	72
Wrecker's Song	74
Salvage Men, The	76
Rodent Mariners.....	78
Old She-Crab, The	80
Tale of Lobster Barbie, The.....	82
Haul Away the Nets.....	84
Spectral Fishing Fleet, The	86
Freedom Schooner <i>Amistad</i>	88
Captain Bailey's Mistake	91
Wreck of the <i>Lady Washington</i>	94

Cowardly Act, A	96
Neptune's Daughter.....	98
Mother Carey	100
Swabbing Days Are Gone.....	103
Sail on Chalk Ginger Blue.....	105
Old Tea-Clipper Days, The.....	109
Press Room's Extra Voice, The.....	111
Mid-Watches.....	114
Outside Track, The.....	117
Bibliography of Selected Nautical Poets	120
Bibliography of Selected Sea Music Books.....	121
Discography	122
Index of Song Titles	125

View of piers along South Street, New York City, 1878, from **Nautical Illustrations**, reprinted by Dover Publications, New York, US, p. 36

The Songs

A Dog-watch Concert by Gordon Grant,
from his book **Sail Ho!**, published by William Farquhar Payson,
New York, US, © 1931, p. 59

Based on a poem by Bill Adams, © 1931
 Adapted for singing by Charles Ipcar, © 2007
 Tune: after traditional *Liverpool Packet*

Bound Away

Chorus: G C G C F C F

Bound a - way! (bound a - way!) Through the ice, sleet and snow, She's a Liv - er-pool

C G G7 C C F

packet, Oh, Lord, let 'er go! There's a three-skys 'l yard-er with her hatch-es bat-tened

C F C G

down, The grey skies a - bove her, and the Mer - sey run-ning brown, She's

C F G C

an-chored in the riv-er, the tug's up a - head; The chant-ey-man's sing-ing would

F G G7

wak - en the dead (CHO)

Hear the windlass a-clanking as the mate shouts, "Heave away!
Heave a pawl an' lift 'er or there'll be hell to pay!"
"Lower Blue Peter!"; the anchor's off the mud;
There's cheering, there's laughter, and the tide's at full flood. (CHO)

"Loose tops'ls!" he shouts; "Haul away, stamp an' go!"
And we haul away together in the rising sun's glow;
Her lofty spars shine through the smoke blowing past;
"Up aloft!" shouts the skipper, and we race up the masts. (CHO)

We're out on the footropes, we're casting loose sail;
The pilot shakes hands, clammers over the rail;
"Haul in the hawser!" Just see her sails draw;
Her white wake trails behind, she's running from shore! (CHO)

There's a three-skys'l-yarder with her hatches battened down;
The grey skies above her, and the Mersey running brown;
There's a three-skys'l-yarder, with her holds jammed full;
Hear the cheer from the pier for the pride o' Liverpool! (CHO)

Notes:

From **Wind in the Topsails**, edited by Bill Adams, published by George G. Harrap & Co., London, UK, © 1931, pp. 76-77.

Based on a poem by old sailor-poet Bill Adams (UK & US), adapted for singing by using the traditional *Liverpool Packet* capstan shanty tune and incorporating its chorus. This is a joyful song that could have been belted out by the young apprentice lads on their first voyage. Adams was just such a "brass-bounder" shipping out of Liverpool in the 1890's, before he was forced ashore three years later in 'Frisco for chronic health reasons. Let's sing this one for Adams one more time!

Adapted for singing by Charles Ipcar in 2007, as recorded on **Old Sailor-Poets**, © 2007; also recorded by Roll & Go on **Look Out**, © 2010.

The header graphic titled *Across the Atlantic* by Antonio Jacobsen depicts the *Great Western* of the Black Ball Line running between New York City and Liverpool.

Based on a poem by Henry Lawson, ©1896
 Words slightly modified by Charles Ipcar, 2002
 Tune: after Gerry Hallom, © 1982

The Outside Track

F G min F B^b F C F B^b

There were ten of us there on that moon-lit quay And one on the for'-ard hatch; — No

F G min F B^b F B^b F C

straight - er man to his mates than he, No one could be his match; "Twill be

F B^b F B^b F C

long, old man, 'fore our glass - es clink, 'Twill be long 'fore we grasp — your hand!" Then we

F G min F B^b F C F

dragged him a-shore for a fin - al drink, Till the whole — wide world seemed grand.

F Chorus: C F C F B^b F

For they mar-ry and go, as the world rolls back, They mar-ry and van-ish and

C F G min F B^b F C F

die; But their spir-it shall live on the out-side track, As long—as the years go by.

The port-lights glowed in the morning mist
 That rose from the waters so green;
 And over the railing we grasped his fist
 As the dark tide came between;
 We cheered the captain, we cheered the crew,
 And our own mate, times out of mind;
 We cheered the land he was going to,
 And the land he'd left behind. (CHO)

We roared Lang Syne as a last farewell,
 But me heart felt out of joint;
 I well remember the hush that fell
 As the steamer cleared the point;
 We drifted home through the public bars,
 We was ten times less by one,
 Who'd sailed out under the morning stars,
 Into the rising sun. (CHO)

And one by one, two by two,
 They've sailed from the quay since then –
 I've said good-bye to the last I knew,
 The last of the careless men –
 And I can't help but think that the times we had
 Were the best times after all –
 As I turn aside, raise my glass,
 And drink to this bar-room wall. (CHO)

Notes:

From **Verses Popular and Humorous**, by Henry Lawson, published by Angus and Robertson, Sydney, Australia, © 1900, p. 7; the poem first appeared in a Sydney periodical called **Truth** on December 27, 1896; reprinted in **Poetical Works of Henry Lawson**, published by Angus and Robertson, Ltd., Sydney, Australia, © 1967, pp. 127-128.

This song is based on a poem by the Australian poet Henry Lawson (1867-1922), as set to music by Gerry Hallom (UK), © 1982. I first heard it sung by Margaret Walters and John Warner in Sydney, Australia. In this song the old gang breaks up as one of its members returns to England. Those left behind feel the loss strongly, and as their numbers diminish year by year, the remaining ones become increasingly bitter. In the original poem there is a final verse where the last one left behind talks about earning more money and then shipping out as well:

But I'll try my luck for a cheque Out Back
Then a last good-bye to the bush
For my heart's away on the Outside Track
On the track of the steerage push.

Words and tune slightly modified by Charles Ipcar, as recorded on **Old Sailor-Poets**, © 2007; also recorded by Roll & Go on **Rolling Down to Sailortown**, © 2006.

The header graphic shows international passenger steamers moored along the waterfront of Circular Quay in Sydney Harbour, Australia, about 1905. In the foreground are the ferry piers for cross-harbour passage to Manly and Watson Bay, photographer unknown.

Outward Bound: The Dunnottar Castle Leaving the Tilbury Dock, London, 1891, by Sir Frank Brangwyn

Bibliography of Selected Nautical Poets

Bill (Bertram Martin) Adams (1879-1953)

Ships and Women, Little Brown & Co., Boston, Massachusetts, US, © 1937

Wind in the Topsails, George G. Harrap & Co., London, UK, © 1931

Edwin J. Brady (1869-1952)

The Ways of Many Waters, The Bulletin Newspaper Co., Sydney, Australia, © 1899

Lincoln Colcord (1883-1947)

Sea Stories from Searsport to Singapore, North Country Press, Thorndike, Maine, US, © 1987

Burt Franklin Jenness (1895-1971)

Man o' War Rhymes, The Cornhill Publishing Co., Boston, Massachusetts, US, © 1918

Ocean Haunts, Empire Publishing Co., New York, US, © 1934

Sea Lanes, The Cornhill Publishing Co., Boston, Massachusetts, US, © 1921

Service Rhymes, Press of El Paso Printing Co., El Paso, New Mexico, US, © 1917

Spindrift & Sagebrush, The Naylor Co., San Antonio, Texas, US, © 1960

Harry Kemp (1883-1960)

Chanteys and Ballads, Brentano's Publishers, New York, US, © 1920

Hamish Maclaren (1900-1987)

Sailor with Banjo, The Macmillan Co., New York, US, © 1929, 1930

John Masefield (1878-1967)

Salt-Water Poems & Ballads, The Macmillan Co., New York, US, © 1914

William McFee (1881-1966)

Reflections of Marsyas, The Slide Mountain Press, Gaylordsville, Connecticut, US, © 1933

Bibliography of Selected Sea Music Books (chronological)

The Music of the Waters, Laura Alexandrine Smith, Kegan Paul Trench & Co., London, UK, © 1888.

Real Sailor-Songs, John Ashton, Leadenhall Press, London, UK, 1891; reprinted by Benjamin Blom, Inc., New York, US, © 1972

A Sailor's Garland, John Masefield, The Macmillan Co., New York, US, © 1906

Songs of Sea Labour, Frank T. Bullen & W. F. Arnold, The Orpheus Music Publishing Co., London, UK, © 1914

Songs of the Sea & Sailors' Chanteys, Robert Frothingham, Houghton Mifflin Co., Cambridge, Massachusetts, US, © 1924

A Book of Shanties, Cicely Fox Smith, Methuen & Co., Ltd., London, UK, © 1927

Sea Songs and Shanties, W. B. Whall, Brown, Son and Ferguson, Ltd., Glasgow, UK, © 1927

The Shanty Book, Richard Runciman Terry, J. Curwin & Sons, Ltd., London, UK, © 1931

Songs of American Sailormen, Joanna Colcord, Bramhall House, New York, US, © 1938

Shanties from the Seven Seas, Stan Hugull, Routledge & Kegan Paul, London, UK, © 1961; reprinted by Mystic Seaport Museum, Mystic, Connecticut, US, © 1994

Songs of the Sea, Stan Hugill, McGray-Hill Book Co., New York, US, © 1977

Grey Funnel Lines, Cyril Tawney, Routledge & Kegan Paul, London, UK, © 1987

Songs of the Sailor and Lumberman, William Main Doerflinger, Myerbooks, Glenwood, Illinois, US, © 1990

An American Sailor's Treasury, Frank Shay, Smithmark Publishers, New York, US, © 1991

Chanteying aboard American Ships, Frederick Pease Harlow, Mystic Seaport Museum, Mystic, Connecticut, US, © 2004

Songs the Whalersmen Sang, Gale Huntington, Mystic Seaport Museum, Mystic, Connecticut, US, © 2005

Select Discography

The Drunkard's Song (There is a Tavern in the Town), Rudy Vallée and His Connecticut Yankees, © 1934

The Tattooed Lady (Fox Trot)

Mark Twain's 1601, by Richard Dyer-Bennet, © 1962; re-released by Smithsonian Folkways Recordings, © 2006

The Old She-Crab

A Run a Minute, Gerry Hallom, © 1983

The Outside Track

The Outside Track, by Garnet Rogers, © 1985

The Outside Track

Shantyman, by Tilitha Mackenzie et al, © 1986

Dramamine

The Songs of Chris Kempster, Chris Kempster, © 2006 (the recording was made in the ABC studios in 1993)

The Outside Track

Hearts of Gold, by William Pint and Felicia Dale, © 1994

Wreck of the Lady Washington

Who Was Here, by Margaret Walters and John Warner, © 1997

The Outside Track

Harbors of Home, by Gordon Bok, Ed Trickett & Ann Mayo Muir, © 1998

The Outside Track

Keep on Fishing, by Jon Campbell, © 2000

Frederick's of Galilee

Hold On, by Vince Morash, © 2000

Haul Away the Nets

Outward Bound, by Roll & Go, © 2002

Dramamine, Yangtse River Shanty

Between the Dark and Light, Nancy Kerr & James Fagan, © 2002

The Outside Track

Salt Water Ballads, Andy Kenna, Liverpool Forebitters, © 2002

Pier Head Chorus

Tom Lewis 360°, by Tom Lewis, © 2003

Christmas at Sea

Ye Mariners All, by John Roberts et al, © 2003

Yangtse River Shanty

Uncommon Sailor Songs, by Charlie Ipcar, © 2004

West Indies Blues, Christmas at Sea, Windlass Chanty, Yangtse River Shanty, Hell's Pavement, Mariner's Compass, Widgery Wharf, Wake Up Susiana, Swabbing Days Are Gone, Pearl Diver, A Cowardly Act, Wrecker's Song, Freedom Schooner Amistad

More Uncommon Sailor Songs, by Charlie Ipcar, © 2005

Haul Away the Nets, Capt. Baily's Mistake, Pirates Own Song, Rodent Mariners, The Old She-Crab, Dr. Dogbody's Leg

Auckland to the Bluff, by Rudy Sunde & The Maritime Crew, © 2005

Auckland to the Bluff

Rolling Down to Sailortown, by Roll & Go, © 2006

Mariner's Compass, West Indies Blues, The Outside Track

Albatross, Joanna Wren, © 2006

Neptune's Daughter

Old Sailor-Poets, by Charlie Ipcar, © 2007

A Pier-Head Chorus, Tasman Buster, The Chantey of the Cook, Sea Cook, Merchants Island, The Tattooed Lady, Bumboats, The Salvage Men, A Ballad of John Silver, Neptune's Daughter, Sea Dreams, Mid-Watches

Fathom This, by Barry Finn and Neil Downey (Finn & Haddie), © 2007

Yangtse River Shanty

Rolling the Whole World Round, by Fore 'N' Aft, © 2007

Tramps (Chantey for Steam)

Sailortown Days, by Charles Ipcar, © 2009

Sea Traders, Tramps (Chantey for Steam), Auckland to the Bluff, A Ballad of the Old Navy, Frederick's of Woolloomooloo, Wreck of the Lady Washington, Mother Carey, The Outside Track

Bold Reilly Gone Away, by Danny Spooner, © 2009

Yangtse River Shanty

Yup I Said That, by Jon Campbell et al, © 2009

Frederick's of Galilee, Frederick's of Woolloomooloo

A Piece of the Universe, by Great Bay Sailor, © 2009

West Indies Blues

Look Out, by Roll & Go, © 2010

Bound Away, The Salvage Men, A Ballad of John Silver, Neptune's Daughter, Wreck of the Lady Washington

Index of Song Titles

Auckland to the Bluff.....	12
Ballad of John Silver, A.....	72
Ballad of the Old Navy, A.....	33
Bound Away.....	2
Bumboats.....	63
Captain Bailey's Mistake.....	91
Chantey of the Cook, The.....	25
Christmas at Sea.....	17
<i>Clan Alpine</i> , The.....	23
Concrete and Glass.....	39
Cowardly Act, A.....	96
Dr. Dogbody's Leg.....	54
Dramamine.....	52
Frederick's of Woolloomooloo.....	42
Freedom Schooner <i>Amistad</i>	88
Haul Away the Nets.....	84
Hell's Pavement.....	29
High Tide at 4 P.M.....	21
Laying on the Screw.....	36
Mariner's Compass.....	31
Merchant's Island.....	50
Mid-Watches.....	114
Mother Carey.....	100
Neptune's Daughter.....	98
Old She-Crab, The.....	80
Old Tea-Clipper Days, The.....	109
Outside Track, The.....	117
Pearl Diver.....	60
Pier-Head Chorus, A.....	4
Pirates Own Song.....	70
Press Room's Extra Voice, The.....	111
Rodent Mariners (Song of the Brown Sea Rat).....	78
Sail on Chalk Ginger Blue.....	105
Salvage Men, The.....	76
Sea Cook.....	27
Sea Dreams.....	68
Sea Traders.....	10
Spectral Fishing Fleet, The.....	86
Swabbing Days Are Gone.....	103
Tale of Lobster Barbie, The.....	82
Tasman Buster.....	15
Tattooed Lady, The.....	57
Tramps (Chantey for Steam).....	19
Wake Up Susiana.....	48
West Indies Blues.....	66
Widgery Wharf.....	45
Windlass Chanty.....	6
Wreck of the <i>Lady Washington</i>	94
Wrecker's Song.....	74
Yangtse River Shanty.....	8

There has long been a keen interest in songs describing the world of the deep-water sailor from the Age of Sail, through the Age of Steam, and continuing to our present time. There's something about the power of the seas and the winds that provokes strong emotions in the most hardened shellback as well as the armchair sailor. And one consequence of this has been the publication of many fine volumes featuring songs of the sea in the last century.

The mission of this songbook is to provide ready access to a selection of 50 finely crafted sailor songs that are not commonly sung by contemporary nautical singers, primarily because the songs are unfamiliar to them. Some are very old but have eluded the attention of our singers. The vast majority, however, are recently adapted from the nautical poems of old sailors from around 1900 and are only just beginning to be added to the repertoire. Others are newly composed in the tradition of older sea songs, and are testament to the continuation and revitalization of nautical singing. And some are parodies of traditional sea songs.

Published by Ipcar Productions, © 2010, all rights reserved

**Distributed by Camsco Music
Hickory Corner Road,
East Windsor, NJ 08520, US**

The author leading songs at the Mystic Sea Music Festival in 2006

Charles Ipcar is a singer of traditional and contemporary sea music who has toured from coast to coast in the States as well as in Canada, Australia, and the United Kingdom. Ipcar has also been featured as a solo performer and workshop leader at the prestigious Mystic Sea Music Festival in Connecticut, and has performed with his band Roll & Go at that same Festival.

He is professionally trained as an Urban Geographer, with a Ph.D. from Michigan State University. He has also taught geography as a Peace Corps volunteer in the secondary schools of Ethiopia. He is currently a developer of energy efficient buildings.

Ipcar's interest in nautical singing was inspired by folk singers and neighbors Bill and Gene Bonyun and other folk singers who would show up at the family song parties in the 1950's. Ipcar is best known for his interest in the nautical poems of Cicely Fox Smith. He has also adapted poems for singing by many other nautical poets, as well as composed his own songs of the sea.

He resides with his wife Judy, along with their two cats, in the Kennebec River town of Richmond, Maine.