
NORTH AMERICAN
INDIAN

FOLKLORE MUSIC

The EDITH and LORNE PIERCE
COLLECTION ofCANADIANA

Queen's University at Kingston

a- ^

NORTH AMERICAN INDIAN

FOLK-LORE; MUSIC

From Bureau ofAmerican Ethnology

AN OMAHA FLUTE PLAYER

Prepared by

Rev. Wm. BREWSTER HUMPHREY, M.A.

Published by

THE AMERICAN INDIAN LEAGUE

NEW YORK

NORTH AMERICAN INDIAN FOLK-LORE MUSIC

The discovery that the North American Indians had anything that could be

classed as music is of very recent date, hardly more than thirty years ago. Only within

the last two or three years have these songs attracted public attention, but now the

demand for them is rapidly increasing.

Music is one of the greatest pleasures of the Indian. Every phase of life from

the cradle to the grave is expressed in music. The tune is more important than the

words. The Indians have no idea of harmony, all their songs, therefore, are sung in

unison or by a single voice. The only instruments used are the drum and rattles,

though in some tribes lovers have recourse to a kind of flute, no two of which corres-

pond in scale, to assist them in their wooing. The illustration on the title page is

printed in advance from Miss Alice C. Fletcher's Memoir on the Omaha Indians, to

be published by the Bureau of American Ethnology.

As the songs in this collection are taken from several different tribes whose lan-

guages differ from each other as much as the languages of the nations of Europe, it

is impossible to give rules for the pronunciation of the Indian words.

In all Indian songs one simple idea is used and expressed in the briefest form,

which is repeated often, and meaningless syllables are used to fill out the tune. A
story usually accompanies each song. The singer either relates the story or takes it

for granted that his audience understands the setting of the song. On this account

it is not sufficient to translate only the words used by the singer. To render in

English the true meaning as understood in the Indian's mind considerable amplifL

cation is necessary. The relationship, therefore, between Indian Legends and Indian

Folk-lore music is exceedingly close. There are vast treasures of both still undiscov-

ered which will add greatly to the enrichment of the literary and musical assets of

our country. America should be proud of the fact that it has a wealth of ancient

legendary lore and beautiful native folk-lore songs that will compare favorably with

that of any other country.

The vocal part of the songs used in this pamphlet are taken from the four chief

collectors of Indian music whose books are mentioned below and to which recourse

should be made for further study of this subject.

The Omaha air was taken from Miss Alice C. Fletcher's "Indian Story and
Songfrom North America"-, the two Ojibway airs from Mr. Frederick R. Burton's

"American Primitive Music'"; the two Navajo airs and the Arapaho air from Miss

Natalie Curtis's " The Indian's Book"; and the two Chippewa airs from Miss

Frances Densmore's " Chippewa Music" in Bureau of American Ethnology Bulle-

tin 45.

The harmonic arrangements are by Mr. S. N. Penfield, Mus. Doc, and by Rev.

Wm. Brewster Humphrey, M. A. Mrs. Marie E. Ives Humphrey has assisted in

preparing the translations.

The books referred to can be obtained at the Public Libraries or from the Secre-

tary of The American Indian League, 118 Waverly Place, N. Y. City.

WM . BR EW ST E R H UMP II R E V

New Yokk City, April r, 1911

Copyright, 1911, by The American Indian Leagi 1

Set 'mil Edition

NOTE.—The accompanying addreil "Indian! Use of Song" tells the stories
of the songs and with them m:ikes :in interesting one hour program.

Rev. Wm. Brewatei Humphrey, 420 West 20th Street, New York City

MANITOU LISTENS TO ME
CHIPPEWA TRIBAL MELODY

|fpW ate* =t=fr

f=2-

*tzjL *3iEE5
^--^4-
!+-+-+

I

«

I

Up -on the moun-tain top a- lone I stand. To Man-i-tou, Great

A. I

Slidni ?SE

lS#--^ =r

^cjt|Si=^ JL* J*-+ * « - 1_ .<*—-J—

L

7=^
I

*• ^ ^"^
Spir - it, I pray, And in si - lence bring my dai - ly wants to

m -is-- BE*
B=fc

-1

P=
^ ,—

I

-^- r

£==*

F v
253-

Him. To me He list - ens, He grants all my re-quests.

r=5^

IMQ; ,_± £* -fs. £=3*~m-\—w - — m -^~

L - <s-

I

-

I ™I I

A - bun - dance and hap - pi - ness shall be in the

mm zt

*fefefe ^1H :£=£rrEEE ft -I:

tep - ee, for Man - i - tou, the great Spir - it, hears.

HI)

X
J d

(3)

ll|=pfc:[|

SONG OF THE LEADER
AN HISTORIC OMAHA PRAYER FOR PEACE

With deliberation ^

Shu-Vdhe adtin-he on - dou - ba i ga ho . . .

I am ad - vane - ing ; I am mov - ing toward you.

Shu -

I

zr EHiSElEl]

^:
•N

J—3-E»-»d^_*i*±
-»• r k i

W/77* */««'/

4V4~,4-^JUwUtH JE

b\ihe adJi'n-he on - */<?# -ba i ga ho.

am ad - van-cing ; I am mov-ing toward you.

vS^rt - on - shin - ga ha,

Be - hold me, young men,

:*EEEEp iilplplIpEl

I (S I

^ ^'^ dignity

dha-dhu anon-zhin on-don-ba ga he. . .

war-riors of the Sioux, here I stand. .

I

iHMgjiie§glfpPi

Jftf - £<?w - </# hi-dhe g\ihon

Wa - kon - da a - lone

l=q==1=[

Fine.

3*:

-l=,J* 4 4

be dho he.

will de - cide

On - don - ba ga he. . .

The des - ti - nies of men . .

1 mmm^Mmmm
Jva

-4 *

(4)

LULLABY
ARAPAHO

*=3
4-r=£

-J*"—fe—i— ,- -J-ratiE^ffi
i=f=t

C#<? - da - e

Go to sleep,

«# - /£#- ^# - £<z - /*« £<? - be

ba - by dear,slum-ber ba- by,

^mm m m

- be

sleep,

*-
i

i

E -

Sleep,

-H-IWl P.? J*-^J__+-r---*--JW

m.—\-0.—£_l^—l^. »

—

l^ «_l:^

r^+

I

ba - by,

be

sleep,

musm^
I

na - ka-hu - ka - hu be - be

Ba - by dear,slum-ber ba - by

*

—

:f^=
1

I

be . .

sleep, .

«r

r -f
1

»rrzt

?CU ^^tiA-MuJ /

:c£ z2:

rfyrrf
Sleep,

£* -

sleep, ba-by .

be .

sleep,

E
Sleep,

be - be

ba - by,

^ri=fa=

sleep,

/«/*
-P?—R—

I

—I U:

<//>//. e rail.

Se ^=rt

3P* I
na - ka-hu - ka - hit be - be

Ba - by dear, slum - ber, ba - by,

I

be .

sleep

m=i ^m K= zt3=?S^ 1

-t^-

Vocal part by permission from " The Indian's Book, " by Natalie Curtis
Published by Harper & Bros. Copyright, 1907

(5)

'--& n
•s-^g;

THE HOGAN BLESSED
AN ANCIENT SACRED NAVAJO SONG

-J |- I I. .I .-U-ssge^ssH£i-
I

I . .

/// «^ ya Tsa-an - ti ho -ga- tii - i la - a Hoz - hon, ho -gan - e.

Hi ne ya \

Lo
\

>'on -der the ho^an
f standeth the ho - -an bless - ed

Stored with yel-low and white corB)

0—»-

&

-J=~cr

_r
.

i i rj ,-4—4- -4
„?2 gfefEi^ia^II II

//# - _y/ - ash - i - ye, be - ash dje. Hoz-hon ho- gan - e.

J
Built of morning's first light and warmth,

\
, ,

\ N([ear the pure wa- ters standeth firm,

*2- -^ -gl

gan bless - ed.

1W //

Built of

Built of

$r- $—
k" - * -

^3
r

—

n ii
*-r-^

._g_-tg _t>_ _.^—tp.

** ^
il- tros-sai- ye. Ka sa na- raf -bi - he hoz -ho - ni. Hoz-hon ho -gan - e.

robes and hides,
j Hap .py for-ev-er-more en -dur-eth. The ho - gan bless - ed.

gems and shells,)

<=*=!====

1 T&
m mm

Vocal part by permission from " The Indian's Book " by Natalie Ci'RTi

Published by Harper & Bros. Copyright, 1907

THE CANOEIST'S LOVE SONG

=t

With ardor, rather slowly

Chek-ah-bay te bik on
\ Through-out the night I

2 In my birch ca-noe I

Where canst thou be, O

OJIBWAY

l
%=yk

I^^
f I.

drt//- day-ahn, chek-ah - bay te - bik on
keep a-vvake, Through -out the night I

seek for you, In my birch ca-noe I

my sweet-heart ? Where canst thou be, O

r r n
iMHIipip

(^)

HUNTING SONG
ANCIENT NAVAJO HUNTING SONG AND PRAYER FOR SUCCESS
n With animation ^ :$:

\

i

=§^fe€&t3=±±-Zu£j^%-~-^̂ =^
//* - ne-yan-ga.

-mMsm^i
Ye sha - kai - ka-tal ai - ye - - lo

Comes the deer to my singing,Comes the deer to my song.

** 1—-a*m m
!=£=£:*—*-*-

Dsichl - til - yilch-i - ye
Down the mountain he's coming, now,

£t . —

s

-|=£
-i £*

i - tie -yan - ga.
com - ing,com - ing.

=1 ' h—=
AT#' #/ yash-te

Like the black-bird

t:
fi

t:&: -*—

.dtd
JUl^-te JS-P-jq^V :d=:

til-yilch - j/£, .5^ - /« j/#/z - ;/z ,£<? - /#

sing eth I, Bird beloved of the wild deer,

--4-

=t
t: is»^e

K<? sha-kai - ka-tal
Comes the deer to my singing

m
td=id=d^d=#q3^dvd^dsdHM::^d==d=:

ij ' i

i r •
i v r

!

/<? z - ue-yan-ga Bi da tro - i ye - e. bi-tra shte-lo

rail. D.S.H3S
[&

i - ne-yan-ga Bi da tro - i ye - e. bi-tra shte-lo i - ne ye-yan-ga
now, near-er,nearer,Down the flow'ry trail, dewdropsshaking,lured by my song.

.put *. —^ n-^-P &-.JIL rail.¥' f=
-0-—

-

mm ;-H: ill
8va

Vocal part by permission from "The Indian's Book" by Natalie Curtis

Published by Harper & Bros. Copyright, 1907

THE CANOEIST'S LOVE SONG (Continued)

i &* 2 V 3 rail.

4 23 w ^-} « —aa — *-—^^

—

uj±uTu

dan-day-ahn, ah
keep a-wake, Up
seek for you. Up
my sweet-heart? I

-4 £± -f.-**^I!:4 ~

gah-mah si - bi on
on a riv -er I

on a riv - er I

wake and seek thee,0

—

r

I

dan-day-ahn.
keep a-wake
seek for you.
{Omit . .

=i=t=
II

(7)

lis

) my sweet-heart

"-• d

8va

DEATH SONG
OJIBWAY

Very moderate
_

i2-t^--l 1 1 1 MrrJ hzr-!—

j

1 hn?—rM*-l-vFy-J—m—*—* * J ri 4=-S —?^—h^—d— -i-Pl-fS—3—3

—

s eeIB ill :*~j£

i i.
m

Is" I9- r
Mah-noo ne-nah mn-ga - mah -ja/i, mah-noo ne-nah, nrn-ga- mah -ja/i,

I am go-ing on a jour-ney b ar and lone be - yond the setting sun,

:to: 5-F-—^?—

E

if^^iii

S=SSfoi
J—-I-

:4zs: isi^g
!<&»-

./f - o • da - na win - e ?iin - ga - de - jah. . . Mah - noo ne - nah
To the Spir-it land now 1 am de - part - ing, In the trail made

-J
C-J

J J C=E I bs-
=3: :-=&=

r

**=fc

SP

^=3=iS^^E3=sH^^g£ II

nin ga mah-jah-neen, A - 0- da- na - win -e" nin-ga de jah. . .

by my fore - la-thers, To the spir-it land e - ter-nal I am go-ing.

TP=t±z-= :Cr

£b=f. ^=ziL±3z
ss— 3E=II

=?. c

WHY SHOULD I BE JEALOUS
CHIPPEWA

IB d=c_-i m rfc
S-

i. On the ground here I lie, Face to earth, while I cry,

2. I care not ; why should 1 ? As for hours here I lie.

1= £-te t F

5=* 3E E^l=e pfcr =4=l=| j : : 3E
|

3
J|

That bad boy's naught to me, Why should I

(8)

a
£2 ft

jeal - ous be ?

=t
-s> ifeB

-<S>-

