LAWRENCE BROWN PAPERS

The New York Public Library

Schomburg Center for Research in Black Culture 515 Malcolm X Boulevard New York, New York 10037

PREFACE

This inventory is one of several prepared as a part of the archival preservation program at the Schomburg Center for Research in Black Culture, a research division of The New York Public Library.

The Schomburg archival preservation program involves the organization and preservation of primary source material held by the Center and of significance to the study of the Black Experience. It furthermore includes the preparation of detailed inventories of these records, making the information contained therein accessible as well as available to scholars.

The necessary staff and supplies for this program were made available through a combination of Library, National Endowment for the Humanities grant, and State of New York grant funds.

TABLE OF CONTENTS

PREFACEi
TABLE OF CONTENTSii
BIOGRAPHY1
SCOPE AND CONTENT3
CONTAINER LIST5
Personal Papers5
Correspondence5
Travel File6
Financial Records6
Programs6
Newspaper Clippings7
Scrapbooks7
Sheet Music7
SEPARATION RECORD

BROWN, LAWRENCE (1893-1973). PAPERS, 1916-1973. 12 boxes. Also available on 10 reels microfilm.

Biography

Lawrence Benjamin Brown, composer, pianist and arranger was born in Jacksonville, Florida on August 28, 1893. Brown was raised by his father, Clark Benjamin Brown, son of a former slave, and his stepmother, Cenia. Brown's natural mother died when he was only three years old.

While still a small child, Brown received his first music lessons under the instruction of William Riddick. Exhibiting remarkable talent, he was sent to Boston to study. In 1920, further studies took him to London's Trinity College. One of Brown's teachers in composition in London was Amanda Aldridge, daughter of the great tragedian, Ira Aldridge. Brown's natural abilities to compose and arrange, as well as sing and play the piano, made him an outstanding asset to the music world.

In 1916, Brown made his debut as accompanist to the famous tenor, Sydney Woodward. Soon after, Roland Hayes, another renowned tenor, selected Brown as accompanist, and the two toured abroad from 1918 to 1923. During their professional association, Brown was awarded as great an acclaim as Hayes. In April 1921, Brown and Roland Hayes appeared before the King and Queen of England at Buckingham Palace.

Brown spent the fall of 1925 in folksong research, delving into the history of black music. His research took him deep into the southern parts of the U. S. where he was so inspired by the songs of the workmen on the wharves and in the fields that he began to arrange numerous traditional spirituals. More than thirty of these arrangements have been published. Brown is known for seeking to preserve every detail of black music in rhythm and content. Spirituals arranged by Brown include "Joshua Fit De Battle of Jericho," "Steal Away," "Swing Low, Sweet Chariot," "L'il David," and "Ezekiel Saw De Wheel" which have become traditions in folk and religious lore.

In addition to the spirituals, Lawrence Brown also arranged compositions for cello and piano and violin and piano, as well as the voice. He played some of his arrangements with Beatrice Harrison, acclaimed cellist, at Wigmore Hall in England in 1923.

Paul Robeson was the first to use Brown's arrangements of spirituals at a recital in the Greenwich Village Theatre on April 19, 1925. This event marked the beginning of a long and successful association which lasted for over thirty-five years until 1968. The spirituals arranged and played by Lawrence Brown and sung by Paul Robeson, sometimes with vocal harmony from Brown, have become legend. The Robeson-Brown recitals were performed in New York, London, Paris and the British

Biography (continued)

Isles. The pair appeared before royalty, including the King of Spain, the Prince of Wales and the Duke and Duchess of York.

Brown and Robeson also recorded together for RCA Victor records. And, in August of 1945, Brown and Robeson toured with U.S.O. Camp shows performing for troops abroad.

Lawrence Brown never married and died in Harlem Hospital on December 25, 1972 at 79 years of age. He had spent the last 47 years of his life in Harlem at 188 West 135th Street.

On February 11, 1973, the Committee to Preserve the Lawrence Brown Collection presented a memorial concert at St. Martin's Episcopal Church.

Scope and Content

Lawrence Brown's life spanned World War I, the Harlem Renaissance and World War II, and in many ways the collection captures the moods and spirits of these diverse periods as well as documenting the career of Brown himself.

The papers, 1919-1969, have been divided into eight series: Personal Papers, Correspondence, Travel File, Financial Records, Programs, Scrapbooks, Newspaper Clippings and Sheet Music.

The PERSONAL PAPERS, 1927-1973, consist of biographical data, insurance policies and a good conduct certificate. There is also material relating to his death and the memorial concert held in 1973.

The bulk of the CORRESPONDENCE, 1918-1969, consists of letters and cards to Brown from friends and business associates. Persons of note include Amanda Aldridge, Roland Hayes, Langston Hughes, William Lawrence, Paul and Eslanda Robeson and Brown's beloved landlady, Mrs. Corinne Sawyer. This incoming correspondence has been arranged alphabetically by the sender's last name and chronologically within each name. Correspondence without last name is arranged by the first name of the sender at the end of the appropriate letter of the alphabet. Names under which large amounts of correspondence can be found have been given their own folders.

The collection includes very little outgoing correspondence. Brown wrote letters to Ethel Gardner Dingle and Jannett Hamlyn, both close friends, and to the attorney, Robert Rockmore and Richard Johnson. The outgoing letters are arranged alphabetically by correspondent's name and have been placed following the file of incoming letterg from that individual.

One of the last folders in the CORRESPONDENCE is an assortment of incoming letters without signatures. An additional folder of miscellaneous correspondence neither to nor from Brown follows the incoming and outgoing letters. Several of these letters are to Paul Robeson from miscellaneous authors. There is also a 1940 form letter from Paul Robeson.

The CORRESPONDENCE reflects world affairs, Brown's wide travels, as well as his many friendships. Amanda Aldridge sends Brown letters expressing her gratitude for the many kindnesses he has shown her. There is, among her letters, a bequest from her estate to Brown and another from the Aldridge family to Brown upon their deaths. The letters of Marie Dokens tell of the terror of the bombings in England during World War II. She often sends thanks to Brown for money and parcels sent to help her through hard times. Zaidee Jackson also describes the

Scope and Content

devastations of World War II while she is abroad. She writes of the frustrations of finding a direction for her life and career, and she often asks Brown's advice. Jannett Hamlyn describes in her letter the colorful theater circuit in Europe in the early 1930's. Eslanda Robeson writes of the trials of motherhood upon the birth of Paul, Jr. and the activities of Paul Sr. in the theater. She also confides in Brown her personal frustrations.

The TRAVEL FILE (1935-1960) consists mostly of itineraries for tours and departure and arrival schedules.

The FINANCIAL RECORDS, 1923-1961, are comprised largely of royalty and earnings statements. This file also contains miscellaneous income tax statements and check-stub books. The financial records are chronologically arranged.

Printed material in the collection ranges from programs and scrapbooks to newspaper clippings. The musical PROGRAMS, 1916-1973, have been sorted into two groups: those featuring Brown and those pertaining to other artists. Brown's programs are arranged chronologically, while the programs of other artists are arranged alphabetically by the name of the performer. Brown's programs are from concerts in which his arrangements were used or in which he performed.

A chronological file of NEWSPAPER CLIPPINGS, 1923-1960, consisting largely of concert reviews, follows the programs. The collection also contains two SCRAPBOOKS, 1925-1960, of clippings and telegrams covering the Robeson-Brown concert years.

The Lawrence Brown Papers contain a considerable amount of SHEET MUSIC consisting of both holograph and printed compositions, largely undated. The sheet music has been separated into two categories: Brown's compositions and the works of other composers which Brown arranged or annotated. Holograph music with no apparent composer has been included with Brown's work. Fragments of music and lyrics have been placed at the end of each file. Lawrence Brown's compositions have been arranged in alphabetical order by title while those of other composers are alphabetical by composer's name. Most of the music is spirituals and plantation songs.

<u>Provenance</u>

Purchased from the Committee for the Preservation of the Lawrence Brown Collection through its Treasurer, Lloyd L. Brown. December 1970.

SCM 77-54.

July 12, 1979 D. Carter/S. Davis

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
1	1	1	PERSONAL PAPERS, 1927, April 26 - 1973, Feb. 11, n.d.
	2 3		CORRESPONDENCE "A" 1939, Jan 29 - 1970, Oct, n.d. Aldridge, Amanda, 1931, Jul 2 - 1957, Apr, n.d.
	4 5 6 7		"B" 1924, Feb 15 - 1970, Dec 15, n.d. "C" 1924, Feb 23 - 1968, Dec 15, n.d. "D" 1924, Dec - 1965, Dec 21, n. d. Dingle, Ethel Gardner Incoming
	0		1932, Sept 28 - 1968, Aug 27, n.d. Outgoing
	8 9 10 11		1931, Mar 20 - Dec 19 "E" 1939, Dec 21 - 1968, Dec 23, n.d. "F" 1924, Jan 23 - 1966, Jan 12, n.d. "G" 1923, Nov 18 - 1968, Aug 28, n.d.
2	1 2	2	"H" 1922, Jul 31 - 1970, Jan 3, n.d. Hamlyn, Jannett Incoming
	3		1930, Jan 2 - 1931, Dec, 1932, Jan 19 - 1949, May 28
	4 5		Outgoing 1930, Mar 25 - Aug 5 Hayes, Roland, 1918, Aug 20 - 1933, Nov 22
	6 7 8		"I" 1938, Feb 8 - 1962, Sept 2 "J" 1925, Feb 16 - 1967, Dec Jackson, Zaidee, 1923, May 31 -
	9		1949, Aug 30, n.d. "K - L" 1918, Apr 14 - 1969, Nov 9, n.d.
	10		Lawrence, William, 1930, Dec 16 - 1966, Jan 5, n.d.
3	1		"Mac - Mil" 1923, Oct 16 - 1969, Dec 19, n.d.
	2		"Mit - Mu" 1923, Oct 24 - 1969, Oct 9, n.d.
	3 4	3	"N" 1924, Jan 18 ~ 1966, Dec 14, n.d. "O - P" 1938, Jan 31 - 1969, Dec, n.d.

Box	<u>Folder</u>	Reel	
			CORRECTIONDENCE
3	5	3	CORRESPONDENCE Payne, John
			Incoming
			1931, Nov 30 - 1950, Dec
			Outgoing
	_		1949, Nov 9
	6		"Q" 1921, Sept 5 - 1949, Dec 12, n.d.
	7		"R" 1920, Mar 26 - 1969, Dec 20, n.d.
	8		Robeson, Eslanda and Paul
	_		1928, Jan 8 - 1968, Dec 20, n.d.
	9		Rockmore, Clara, 1941, Aug 29 -
	10		1968, Jun 15, n.d. Rockmore, Robert
	10		Incoming
			1940, Nov 5 - 1964, Oct 13, n.d.
			Outgoing
			1948, Nov 29
	11		"Sa - Sc" 1930, Nov 29 - 1968, Aug, n.d.
	12		"Se - Su" 1920, Mar 8 - 1969, May 2,
			n.d.
	13		Sequeira, Greta and I. W.
			1939, Jul 11 - 1969, Dec 16, n.d.
4	1		"T" 1933, Aug 7 - 1967, Oct 6, n.d.
	2		"U - Y" 1928, Dec - 1969, Dec 12, n.d.
	3	4	Unidentified, 1931, Aug 22 - 1957,
	4		Dec, n.d. Miscellaneous, 1940, Nov 2 - 1950,
	*2		May, n.d.
			TRAVEL FILE
	5		Itinerary Records, 1935, Sept -
			1960, Dec
	~		FINANCIAL RECORDS
	6		Bank Statements, 1925 -1948 Royalties and Earnings Statements
	7		1923-1928
	8		1929-1932
	9		1933-1934, Nov 1
	10		1934, Dec 31-1943
	11		1944-1961
			PROGRAMS
_	-		Lawrence Brown
5	1 2		1916-1928 1929
	3	5	1930-1931
	_	•	-

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			PROGRAMS
5	4	5	1932-1934
_	5		1935-1936
	6		1937-1939
	1		1940
	2	6	1941
	3		1942
	4		1943-1945
	5		1946
	6		1947-1949
	7		1950-1973
7	í	7	n.d.
,	2	,	n.d.
	Ū		Other Artists
	3		1919-1934
	4		1938-1953
	5		1954-1968
	6		1969-1973, n.d.
			NEWSPAPER CLIPPINGS
8	1	8	1920-1928
	2		1929-1931
	3		1932-1935
	4		1936-1938
	5		1939
	6		1940-1943
	7		1945-1949
	8		1951-1958
	9		1960, 1965, n.d.
			SCRAPBOOKS
9	1	8	1925-1933
	2		1949-1960
			SHEET MUSIC
			Lawrence Brown
10	1		Alouette
			Cacouette
			Chinese anthem
			Dere's no hidin' place down dere
			<pre>(3)* Didn't my Lord deliver Daniel? (3)</pre>
			Ev'ry time I feel de spirit (5)
			Ezekiel saw de wheel
			Dreviet adm de Mileet

^{*}The number in brackets indicates the number of copies of that item.

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			PROGRAMS
5	4	5	1932-1934
	5		1935-1936
	6		1937-1939
	1		1940
	2	6	1941
	3		1942
	4		1943-1945
	5		1946
	6		1947-1949
	7		1950-1973
7	1	7	n.d.
	2		n.d.
			Other Artists
	3		1919-1934
	4		1938-1953
	5		1954-1968
	6		1969-1973, n.d.
			NEWSPAPER CLIPPINGS
8	1	8	1920-1928
	2		1929-1931
	3		1932-1935
	4		1936-1938
	5		1939
	6		1940-1943
	7		1945-1949
	8		1951-1958
	9		1960, 1965, n.d.
			SCRAPBOOKS
9	1	8	1925-1933
	2		1949-1960
			SHEET MUSIC_
• •	_		Lawrence Brown
10	1		Alouette
			Cacouette
			Chinese anthem
			Dere's no hidin' place down dere
			(3)*
			Didn't my Lord deliver Daniel? (3)
			Ev'ry time I feel de spirit (5)
			Ezekiel saw de wheel

^{*}The number in brackets indicates the number of copies of that item.

<u>Box</u>	<u>Folder</u>	Reel	
10	2	8	SHEET MUSIC Lawrence Brown Git on board, little chillun Goin' to ride up in de chariot (5) Great gittin' up mornin' (4) Hammer song (5) Hear de lam's a cryin' Honey babe
	3		I got a home in dat rock (6) I got a robe (2) I know de lord's laid his hands on me (3) I want to die easy I'll hear the trumpet soun' and I feel like my time won't be long I'm goin' to tell God all my troubles (4) In dat great gittin-up mornin' Joshua fit de battle ob Jericho (2)
	4		Longing Love song Morena, morena My African maid Nacht und Taume Nay, tell me not dear Negro Folk Songs: Didn't my Lord deliver Daniel (and) Who's been here? (and) Hear de lams-a- cryin'(and) Goin' to ride up in de chariot (and) Dere's a man goin' roun' takin'names No more (4) Nobody knows de trouble I've seen (3) Once I loved a maiden fair Po mourner! Poor wayfarin' stranger (3) Prelude in 'A' minor
	5		Riding the Dragon (2) Shlof mayn kind Sometimes I feel like a motherless child (4) Song of the sea

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
10	2	8	SHEET MUSIC Lawrence Brown Git on board, little chillun Goin' to ride up in de chariot (5) Great gittin' up mornin' (4) Hammer song (5) Hear de lam's a cryin' Honey babe
	3		<pre>I got a home in dat rock (6) I got a robe (2) I know de lord's laid his hands on me (3) I want to die easy I'll hear the trumpet soun' and I feel like my time won't be long I'm goin' to tell God all my troubles (4) In dat great gittin-up mornin' Joshua fit de battle ob Jericho (2)</pre>
	4		Longing Love song Morena, morena My African maid Nacht und Taume Nay, tell me not dear Negro Folk Songs: Didn't my Lord deliver Daniel (and) Who's been here? (and) Hear de lams-a- cryin'(and) Goin' to ride up in de chariot (and) Dere's a man goin' roun' takin'names No more (4) Nobody knows de trouble I've seen (3) Once I loved a maiden fair Po mourner! Poor wayfarin' stranger (3) Prelude in 'A' minor
	5		Riding the Dragon (2) Shlof mayn kind Sometimes I feel like a motherless child (4) Song of the sea

Container List continued

<u>Box</u>	<u>Folder</u>	Reel	CHEED MICTO
10	5	8	SHEET MUSIC Spirituals (five Negro songs arranged by Lawrence Brown): Nobody knows de trouble I've seen (and) Sometimes I feel like a motherless child (and) I know de Lord's laid his hands on me (and) Swing low, sweet chariot (and) Ev'ry time I feel de spirit (2 variant editions)
	6		Steal away (9) Swing low, sweet chariot (4) Un Canadien errant Wagon wheels Who's been here? (3) You may bury me in de eas'
	7		Fragments (includes some song sheets)
	8		Fragments
			Miscellaneous
11	1	9	A. L. Bois epais When two that love are parted Alexandroff Night Ancis, Samuel Kol nidrei Arma, Paula A la jeunesse Avellone/Damerell For this we fight Bacon, Helen Bingham River lullaby Bantock, Granville Came my dearest Barnett, John W. Gay gold digger Linger and smile Ozark mountains What's Satan got to do? Baron, Maurice Mourning song Bassani, G. B. Dormi, bella (2)

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			SHEET MUSIC Miscellaneous
11	1	9	Bernard, Anthony Eviva Rosa Bella Bierman, Bernie/Manus, Jack/Shaw, Milton The man of tomorrow Boatner, Edward Kan sid down
			On ma journey Wade in de water Yo' better min'
			Bohm, Carl Still wie die nacht (Calm as the night) Brown, Lew
			That's why darkies are born Browne, Frankie Song of the dying Negro bar-tender
	2		Burleigh, H. T. By an' by Deep river (4) Go down Moses
			My Lord what a morning (2) Scandalize my name Oh, didn't it rain Promis' lan' Stan' still Jordan
			Tis me o'Lord You ask me if I love you? Were you there?
	3		Caccini, Giulio Amarilli, mia bella (2) Cadmon, Charles The road I have chosen Caesar, Irving If I forget you Campbell, Lucie F. He understands, he'll say well done' Clutson, G. H.
			Ma curly headed baby (2)

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			SHEET MUSIC
			Miscellaneous
11	3	9	Coleridge-Taylor, Samuel
			Life and death (3)
			Over the hills/Brown-skin baby
			mine
			Colter, Hal
			No more
			Cooke, James F. Twilight
			Cooke, W. Marion
			Down de lovers land (3)
			Exhortation (3)
			Po Mourner!
			Wid de moon, moon, moon
	4		Dett, R. Nathaniel
			Cinamon grove
			Follow me Juba
			Diggs, Harry Parr
			The hound dog wail
			Sleep my sleep
			Eisler, Hans
			Peat bog soldiers (2)
			Elgar, Edward
			Elgar as fiddler
			Ellington, Duke
			Mood indigo Emmett, Dan
			Let's give the axe to the axe
			Enders, Harvey
			Duh cow need a tail in fly time
			Engel, J.
			Kaddish
			Evanti, Lillian
			Forward march to victory (2)
			Farrell, W.
			Believe me if all those endearing young charms
			Foster, Stephen
			My old Kentucky home
			Old black Joe
			Old folks at home
	6		Gale, Jane W.
			See us kneeling, Lord!

<u>Container</u> <u>List</u>

<u>Box</u>	Folder	<u>Reel</u>	
			SHEET MUSIC
		•	Miscellaneous
11	6	9	Garat Dans lo printomps do mos appos
			Dans le printemps de mes annees (2)
			Gaved, Frank
			An empire's song of praise
			Prelude to victory Gershwin, George
			I got plenty o' nuttin' (3)
			It ain't necessarily so (8)
	7		Man I love
			Summertime (2)
			Gibbs, Arthur Victory (3)
			Giordani, G.
			Cara mio ben (2)
			Giusto/Avellone
			Just for you Guenther, Felix
			Peat bog soldiers
			Guion, David
			God's golden west (and) In Galam
			<pre>(2) (and) Mam'selle Marie (and) Unveil your eyes</pre>
12	•		· •
12	1		Hagen, Harold Till I return
			Handel, G. F.
			O, sleep, why dost thou leave me?
			Hare, Maud Cuney
			Garde piti mulet la Harper, Emerson
			Freedom Road (2)
			Harvey, Roslyn
			The unseen conference spoken
			Haufrecht, Herbert
			For this we fight Wayfarin' stranger: Black is the
			color (and) Blue tail fly (and)
			Bold soldier (and) Come all ye
			good fellers (and) E-ri-ee
			(and) Foggy, foggy dew (and) Fox (and) Henry Martin (and) I'm sad
			and I'm lonely (and) Jolly farmer
			(and) Lord Thomas and fair Elinore
			(and) Meg o' the mill (and)

<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
12	1	9	Miscellaneous Haufrecht, Herbert (continued) My good ol' man (and) Paper of pins (and) Robin (and) The sow took the measles (and) Ten thousand mile (and) Tibbie Dunbar (and) Turtle dove (and) Wayfarin stranger (and) Where is the old man? Hayes, Roland Sit down Haywood, Donald I'm coming Virginia! Heilner, Irwin The child (and) Hitler didn't plan to win the war - no? (and) We're the men of the N.M.U. (and) White supremacy Homer, S.
	2		A banjo song (3) Jacob, Archibald Minstrel Boy Jacobs-Bond, Carrie Old Melodies Of The South: My good Lord have been here (and) Jesus walked (and) Rise, mourner rise (and) Ship is at de landin' (and) I got a mother in de heavenly lan' (and) A great camp meetin'and) Never said a mumblin word (and) Don't let nobody turn yer roun' (and) John saw de angels (and) I'm gwine see friends agin James, Joseph Grey Goose Jefferson, Maceo Bunions (orchestra parts)
	3		Johnson, Freddie The minute man (2) Johnson, Hall De ol' arks a moverin' (3) John Henry (2) Johnson, J. Rosamond De little piccaninny's gone to sleep (3)

COIL	atiist ri	<u>5 C</u>	
<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			SHEET MUSIC Miscellaneous
12	3	9	Johnson, J. Rosamond (continued) Gimme dat ol' time religion Gwinter sing all along de way Lit'l gal (3) Since you went away (3) Take my mother home Three questions Jones, Clarence R. Mother's prayer will be there too
	4		Kahn, Nat Broken promised land One day old and no damn good Kennedy-Fraser, Marjory Kishmul's galley Kern, Jerome Ol' man river Kilenyi, Edward Encantadora Maria (2) Klemm, Gustav Poor mourner's got a home at last Korb, Arthur Everywhere in the world Lawson, Malcolm Turn ye to me Lemont, Cedric W. No more trouble for me Lerner, Sam Let there be peace Long, Stanley The woods that bring the sunset near Lowell, James Once to every man and nation (2) McIntosh, Eva Reflections McKenzie, Paul W. Jesus is mine MacMahon, Desmond I drew my ship Maganini, Quinto Sonnet to Byron Jealousy Sonnet Cynara

	<u> </u>		
<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			SHEET MUSIC
			Miscellaneous
12	4	9	Mantzaros, Nicholas
			Liberty song (2)
			Martini, Giovanni
			Plaisir d'amour (2)
	5		Mendelssohn, F.
			It is enough (2)
			Lord God of Abraham (2)
			Merron, Frederic
			Song to Russia
			Michelet, Michel
			River of freedom
			Monro, George
			My lovely Celia
			Monteverde, Claudio
			Lasciatemi morire (2)
			Moret, Neil
			Chloe (2)
			Moussorgsky, M.
			Apia NNmeha
			Moussorgsky, M.
			Clock scene Hachi c kypaHTamn
			Cnpotka (orphan)
			Evening song (2)
			Le Morts de Boris
			Mumford, Samuel
			My heart cries out
			Murray, H.
			Good news
	6		Nevin, Ethelbert
			Mighty lak' a rose (2)
			Palmgren, Selim
			The lost love (4)
			The wanderer (5)
			Parker, Lewis C.
			Gold
			Patterson, Massie/Belasco, Lionel
			Calypso Songs Of The West Indies:
			Invocation (and) Tinga layo (and)
			Pack she back to she ma (and)
			Louis Camille (and) See me
			little brown boy (and) Mourning
			(and) Petit Brundoux-Doux (and) Borde c'est vrai (and)
			porde c esc viai (aud)

<u>Box</u>	Folder	<u>Reel</u>	
12	6	9	SHEET MUSIC Miscellaneous Patterson, Massie/Belasco, Lionel Martinique Brulee (and) Oh, not a cent (and) L'annee passee (and) Devire Katie Pedrell, F. Solea (2)
			Perry, J. Sinclair Gonna win this great war
13	1	10	Plante, Edith Slumber, slumber, close yer pretty eyes Porter, Cole Don't fence me in Portnoff, Mischa Camp Ground Ginger snap Sugah mouf When I gets to heaben Wings Pregel, Boris All this has happened Bliss vanished yesterday The first snow It occurred long ago Maiden song Purcell, Edward Passing by (3) Quilter, Roger The ash grove Mistress mine Now sleeps the crimson petal
	2		Rainger, Ralph Choppa down a Chris-a-mus tree Glory day Rasbuch, Oscar Trees Razaf, Andy We are Americans too Reed, Nat All out for victory Richards, Brinley David of the white rock (2)

<u> </u>	.ulici bi	<u></u>	
<u>Box</u>	<u>Folder</u>	<u>Reel</u>	
			SHEET MUSIC
			Miscellaneous
13	2	10	Ring, Montague
			A noontide song
			'Tis morning
			Robinson, Avery
			Waterboy (2)
			Robinson, Earl
			Ballada of Maricans
			Ballads of Uncle Sam
			Free and equal blues (3) The house I live in
			The house I live in
	3		Ronsard
			Mignonne
			Ropyloff, A.
			The laborers plaint
			Rosa, Salvator
			Star vicino
			Rosedale, L. My heart is sad
			Rowden, Boyd
			Unto you, America
			Russell, Olive Nelson
			Right foot, left foot
			Sadero, Geni
			Figlio dormi (2)
			Il mazzetto
			Sahl, Michael
			Chains
			Scarlatti, Alessandro
			O cessate di piagarmi
			Schindler, Pauline
			Soldier song Schubert, Franz
			Becalmed
			By the sea
			Litany
			Litany for the feast of all souls
			To music
			Schumann
			The two grenadiers
			Schuyler, Philippa
			Five little pieces: The wolf (and)
			Autumn rain (and) The jolly pig
			(and) At the circus (and) Farewell

Box Folder Reel SHEET MUSIC Miscellaneous 13 3 10 Sharp, Cecil J. The coasts of High Barbary Dabbling in the dew Dashing away with the smoothing iron O no John (3) Sherlock, Annetta Bird A new dawning Siegel, Arsene The iron bells Sinding, Christian Licht (2) Smith, Lawrence The spring that did not become summer Smith, N. Clark Favorite Folk Melodies: The Tuskegee Institute march (and) Every time I feel the spirit (and) You'll git there, bye an' bye (and) The enlisted soldier (and) Talkin' about that land (and) Don't let nobody turn you 'round (and) Choose yo' seat an sit down (and) Get on board this vessel (and) The Crucifixion (and) Got a home at last (and) After while (and) In bright mansions above (and) Oh, freedom! (and) See what the end will be (and) The Tuskegee song 4 Speaks, Oley Sylvia Spoliansky, Mischa Congo lullaby Stanesby, Kathleen L'il ebon piccaninny Stanford She is far from the land Still, William G. Dark horseman (and) Summerland

(and) Radiant pinnacle

Strickland, Lily
Mah Lindy Lou

Box Folder Reel

13 4 10

SHEET MUSIC
Miscellaneous

Tamarin, Alfred
Bei uns im lager
Das Buchenwald Lied
Es brent
Jeder geschischte
Thuringer wald
Treblinka

West lachen Vanderlip, Ruth

Think no more, lad (and) From far, from eve and morning (and) The street sounds to the soldiers

tread

VanDore, Wade

Corn man

Warth, Jack

Sea fever

White, Clarence

Clouds

Five songs: Nay, do not weep (and) Overtones (and) Worship (and) Deliverance (and) Bend down, beloved

Work, Frederick J.

Folk Songs of the American Negro (2 volumes).

Number 1: Marching up the heavenly road (and) O' Mary, don't you weep, don't you mourn (and) Daniel saw the stone (and) Free at last (and) I've done what you told me to do (and) Death's going to lay his hand on me (and) Give me your hand (and) Most done toiling here (and) Steal away and pray (and) Got a home in that rock (and) Come here Lord! (and) Going to shout all over God's heav'n (and) Ain't that good news (and) Going home in the chariot (and) Come down (and) My soul's been anchored (and) Listen to the lambs (and) I'm so glad (and) Don't call the roll (and) Rock, Mt. Sinai (and) Lead me to the rock (and)

Box Folder Reel

SHEET MUSIC Miscellaneous

13 4 10 Work, Frederick J.

Sinner, please don't let this harvest pass (and) Hallelujah (and) Poor mourner's got a home (and) Calvary (and) New born again (and) Somebody's knocking at your door (and) Inching along (and) No hiding place (and) Little talk with Jesus (and) Balm in Gilead (and) Sing a-ho (and) Is there anybody here? (and) I feel like my time ain't long (and) Steal away to Jesus (and) Poor sinner (and) I couldn't hear nobody pray (and) Jesus is risen from the dead (and) Lord, I want to be a Christian (and) Show me the way (and) Were you there? (and) O rocks, don't fall on me (and) O mother don't you weep (and) By and by (and) I know the Lord's laid hls hands on me (and Swing low (and) Holy Bible (and) Live-a-gamble (and) Roll on (and) I went down in the valley (and) Christians hold your heads (and) I'm going to lay down my life for my lord (and) Let us cheer the weary traveller (and) I heard the preaching of the elder (and) Plenty good room (and) My good Lord's done been here Number 2: New jubilee songs (and) I will pray (and) Hear me praying (and) All over this world (and) I know the Lord's laid his hands on me (and) Somebody's buried in the graveyard (and) Wade in the water (and) When I'm dead (and) Witness (and) My name's written on high (and) Religion is a fortune (and) Want to go heaven when I die (and) Sing a ho that I had the wings of a dove (and) The old ark's a-movering (and) Steal away and pray (and) Swing low (and)

Box Folder Reel

SHEET MUSIC

Miscellaneous

13 4 10

Work, Frederick J.

Show me the way (and) You won't find a man like Jesus (and) A little talk with Jesus (and) Can't you live humble? (and) I have another building (and) Going to hold out to the end (and) O rocks, don't fall on me (and) Before this time another year (and) Were you there? (and) Hallelujah! (and) Tell all the world, John (and) Hold the wind (and) Jesus is risen from the dead (and) They led my lord away (and) My sins are taken away (and) It's me (and) There's preaching here (and) Greatday (and) I won't stop praying (and) My soul's been anchored in the Lord (and) This is a sin-trying world (and) By and by (and) I am so glad (and) Holy Bible (and) Live-a-humble (and) Roll on (and) I am the True Vine (and) Ain't I glad I've got out the wilderness! (and) Lord, I want to be a Christian (and) O rocks, don't fall on me (and) Christians, hold up your heads (and) O lamb! Beautiful land! (and) O, nobody knows who I am (and) I'm a-going to join the band (and) I'm going to lay down my life for my Lord (and) Let us cheer the weary traveller (and) I heard the preaching of the elder (and) Ain't I glad I've got out the wilderness! (and) A little talk with Jesus

Wroton, Charles
American battle hymn

York, Walter Wynn Go down death Zbriger, M. Stalingrad march

Box Folder Reel

SHEET MUSIC Miscellaneous 13 5 10 Zolot, Mina

Let's unite! Let's win this war!

Fragments

SEPARATION RECORD

The following items were removed from the

LAWRENCE BROWN PAPERS
Accession number SCM77-54 and SCM78-16

and have been sent to the division or section indicated, either to be retained or disposed of there. Any items that should receive special disposition are clearly marked.

General Research & Reference Division: (Books, pamphlets, periodicals, newspapers, government publications)

2 archival boxes of printed matter (miscellaneous)
1 box of newspaper clippings to Vertical File

Art & Artifacts Division

- 3 stickpins
- 3 posters: 1928, Oct. 29, S.S. Paris Nite Club, Clarence Tisdale and Lawrence Brown.
- 1927, Oct 29, Maison Gaveau, Lawrence Brown and Robeson 1933-1934, H.R. Peat Attractions, Lawrence Brown

Photographs & Prints Division

2 archives boxes of photographs of miscellaneous friends and fellow artists

Other:

- 1 box of duplicate concert programs (miscellaneous artists) to Program Collection.
- 1 box of duplicate sheet music (miscellaneous author/composers) to Sheet Music Collection.
- 2 cartons of miscellaneous sheet music to Music Division, PARC.