

It Aint Gonna Rain No Mo'

by
Wendell Hall

WENDELL HALL
Exclusive Victor Record Artist

As sung by the National Radio Favorite -
The Composer On Victor Records

FORSTER MUSIC PUBLISHER INC.
235 SOUTH WABASH AVE.
CHICAGO

MADE IN U.S.A.

Mississippi Mammy

Erwin R Schmidt Marty Bloom
Casper Nathan

CHORUS *Slowly*

Miss-iss-ip - pi Mam-my can't you hear your honey lam-my call - - ing?

Mam-my o' mine _____ Im pin-ing all o' the time _____ I love you;

International Copyright Secured

Copyright MCMXXIV by Forster Music Pub. Inc. Chicago
MADE IN U.S.A.

All Rights Reserved

Land Of My Sunset Dreams

WENDELL W. HALL.

CHORUS

Tenderly with expression.

Oh take me back to the land of sun-set dreams, Under bright shining skies, In the light of your

eyes, The ros - y hue on the gold - en tint-ed blue, Brings back all the sun-shine of

International Copyright Secured.

Copyright MCMXXIV by Forster Music Publisher Inc., Chicago, Ill.
Made in U.S.A.

All Rights Reserved.

GET IT FROM YOUR MUSIC DEALER. PRICE 40c PER COPY IF FOR ANY REASON HE
WON'T SUPPLY YOU MAIL AMOUNT STATED DIRECT TO THE PUBLISHER

FORSTER MUSIC PUBLISHER, Inc., 235 South Wabash Avenue, CHICAGO, ILL.
SEND 6c FOR 64 PAGE POPULAR CATALOG AND 10c FOR THREE STANDARD CATALOGS

"It Ain't Gonna Rain No Mo"

To play this Ukulele Arrangement with piano, tune Uke as follows:

4th String _____ 2nd String _____

3rd String _____ 1st String _____

Put Uke Capo On 3rd Fret.

By
WENDELL HALL

Moderato

Ukulele Arrangement by
MAY SINGHI BREEN

Oh! the night was dark and
Oh! Mo - squi - to he fly

Till Ready

drear - y, _____ The air was full of sleet, _____ The
high, _____ Mo - squi - to he fly low, _____ If

Copyright MCMXXIII by Wendell Woods Hall

Made in Chicago

International Copyright Secured

Copyright transferred MCMXXIII to Forster Music Pub. Inc., Chicago, Ill.

All Rights Reserved

old man stood out in the storm, his shoes were full of feet.
 old man 'Skee - ta light on me, he aint gonna fly no mo'.

CHORUS (Not fast)

Oh! it aint gon - na rain no mo' no mo', it

p-f

aint gon - na rain no mo', But how in the world can the

old folks tell, It aint a-gon-na rain no mo'. Oh! it mo'.

1 2 3

It Aint Gonna, etc. 2

* Optional

“CHINKY”-- A Fox-trot Tango that's just a little different

It Ain't Gonna Rain No Mo'

Extra Verses - Repeat Chorus After Each Verse

By WENDELL HALL

1. Oh the butterfly flits on wings of gold,
The June-Bug wings of flame,
The Bed-Bug has no wings at all,
But he gets there just the same.
2. Oh a Bull-frog sittin' on a lily-pad,
Lookin' up at the skies,
The lily-pad broke and the frog fell in,
Got water all in his eyes.
3. Oh a black and white animal out in the woods,
Says ain't that little cat pretty,
I went right over to pick it up,
But it wasn't that kind of a kitty.
4. Oh a man lay down by a sewer
And by the sewer he died
Now at the coroners re-quest
They called it sewer-side.
5. Here's a verse 'bout a man and a trombone,
The words to it are few,
He blew, he blew, he blew, he blew,
He Blooey, Blooey, Blue.
6. Oh I saw a sign in a hardware store,
Boy wanted sixteen years,
Now that's too long to wait for a boy,
It brings eyes to my tears.
7. Possum up a 'simmon tree,
Rabbit on the ground,
Rabbit say you old son-of-a-gun,
Shake them 'simmons down.
8. Got a li'l ol' dog whose name is Jack,
I wish they'd bring him back,
He chases the big hogs over the fence,
And the little ones through the crack.
9. Now Mary had a little lamb,
It had a sooty foot,
In little Mary's bread and jam
His sooty foot he put.
10. A peanut sittin' on a railroad track,
It's heart was all a-flutter,
The train came roarin' round a curve
Toot, toot! Peanut Butter.
11. I know a Swedish waitress
Her maiden name was Schwartz
Good Gosh the gal was homely
Like a dish-pan full of warts.
12. The fox he has a bushy tail
The possum's tail is bare,
The rabbit has no tail at all
But only a tuft of hair.
13. Now I sat down in the garden
A bee came buzzin' round,
So I stood up and let the bee
Sit where I sat down.
14. Oh I've got a gal with big blue eyes
And the Sweetest ruby lips,
But she ain't got no more pepper,
Than a garter snake has hips.
15. A bare-headed man bewildered
Says to me "Where am I at?"
Now I don't think that's what he meant
He meant "Where is my hat".
16. Got a red-head gal in Chicago
Got a letter from her today
Here's what she said - My hair was red
But now you've turned it grey.
17. Get away from my front window
Quit knockin' at my front door
'Cause I've got another Sweetie
And I can't use you no mo'.
18. Oh the air was full of rain-drops,
And the street was full of hims,
They stood around like tree trunks,
A-lookin' at the limbs.
19. She was happy till she met him,
Then she left him all alone,
'Cause the big ox slipped, and his trousers ripped
And he broke his collar-bone.
20. Oh they tell me that a graveyard
Is a dawg-gone lonesome place,
They pull you down into a hole
And throw mud in your face.
21. I'm headin' down to'ward the levee,
I got me a rock and a rope,
Now if those dawg-gone Blues don't leave
Gonna slip right off the slope.
22. Oh the rain was rainin' pitchforks,
Poor old horse out in the wet,
I bought some corn, and it wasn't long
'Fore the horse had his cornet.
23. A bald-headed man in a restaurant
Said, "Waitress, my cocoa's cool,"
The waitress yelled if your cocoa's cold
Put on your hat, you fool!
24. A Red Headed Music Maker
I'm just a Southern Boy
A wand'ring minstrel roamin' round,
A-try'n to spread the joy.

"WHERE THE SACRAMENTO RIVER FLOWS"-- A song you'll like

Sad Hawaiian Sea

LEE S. ROBERTS

CHORUS

And the sad, sad, sea — seemed to croon a mel - o - dy — As we wan

dered by — Like a ten - der lov - er's sigh, — Tho' we're part - ed now, —

Copyright MCMXXIII by Forster Music Publisher Inc., Chicago, Ill.
MADE IN U.S.A.

International Copyright Secured

All Rights Reserved

Lyric by
GUS KAHN

Lonely Little Wallflow'r

Music by
SEYMOUR SIMONS

CHORUS *Wistfully, in rythm*

I'm on - ly a lone - ly lit - tle wall - flow'r, A hu - man just bloom - in' a - lone, —

— Like lit - tle Jack Horn - er with out an - y plums, I sit in a corn - er just

Copyright MCMXXIII by Forster Music Pub. Inc., Chicago, Ill.,
MADE IN U.S.A.

International Copyright Secured

All Rights Reserved

GET IT FROM YOUR MUSIC DEALER. PRICE 40c PER COPY IF FOR ANY REASON HE
WON'T SUPPLY YOU MAIL AMOUNT STATED DIRECT TO THE PUBLISHER

FORSTER MUSIC PUBLISHER, Inc., 235 South Wabash Avenue, CHICAGO, ILL.
SEND 6c FOR 64 PAGE POPULAR CATALOG AND 10c FOR THREE STANDARD CATALOGS

Down By The Wishing Well

Words by C. JAY WILSON
REFRAIN

Music by HOWARD LANUM

It was by the Wish-ing Well,..... Neath the moon-light's mag-ic spell,.....
..... In your eyes a light di-vine,..... Told me you would soon be mine,.....

International Copyright Secured. Copyright MCMXXIII by Forster Music Publisher Inc., Chicago, Ill. All Rights Reserved.

AMBER NIGHTS

Lyric by CARME ROMANO

Music by FRANK MAGINE

CHORUS *With tender and passionate expression*

p-f

Moon-beams,..... they fall in mys-tic splen-dor, Amber Nights
p-f affetuoso
I loved so,..... In dreams..... they call

International Copyright Secured. Copyright MCMXXIII by Forster Music Publisher Inc., Chicago, Ill. All Rights Reserved.

GET IT FROM YOUR MUSIC DEALER. PRICE 40c PER COPY IF FOR ANY REASON HE
WON'T SUPPLY YOU MAIL AMOUNT STATED DIRECT TO THE PUBLISHER
FORSTER MUSIC PUBLISHER, Inc., 235 South Wabash Avenue, CHICAGO, ILL.
SEND 6c FOR 64 PAGE POPULAR CATALOG AND 10c FOR THREE STANDARD CATALOGS

Goodnight, Moonlight

Ed Rose &
Frank Magine

1st Excerpt

Good-night moon-light high a - bove, Good-night June-night twi-light of love, Hold-ing

2d Excerpt

Mys - tic shad - ows play-ing in the night, Sweet - hearts

Copyright MCMXXIV by Forster Music Pub. Inc. Chicago

International Copyright Secured

MADE IN U.S.A.

All Rights Reserved

Are You Lonely?

Lyric by LOU HERSCHER

Music by JOE BURKE

CHORUS (*Rather slowly and with expression*)

Are you lone - ly..... for me on - ly..... while I'm lone - ly.....
..... for you?..... Do you nev - er..... Sweet-heart ev - er.....

International Copyright Secured. Copyright MCMXXIII by Forster Music Publisher Inc., Chicago, Ill.

All Rights Reserved

GET IT FROM YOUR MUSIC DEALER. PRICE 40c PER COPY IF FOR ANY REASON HE
WON'T SUPPLY YOU MAIL AMOUNT STATED DIRECT TO THE PUBLISHER

FORSTER MUSIC PUBLISHER, Inc., 235 South Wabash Avenue, CHICAGO, ILL.

SEND 6c FOR 64 PAGE POPULAR CATALOG AND 10c FOR THREE STANDARD CATALOGS

Press of Rayner, Dalheim & Co., Chicago