
.;;ee;fdllv.!nfroduced
.ffLJOLSON

IF1

"S'lNBAD"
dfthe

{ifinter Garden
Ne'iYork

6

T. B.HARMS
llIND

fRANCIJ". DAY & HUNTER
W YORK

•

2

Words by
1. CAESAR

Swanee
. M"usio by

GEORGE GERSHWIN

Allegro moderato
>'

I
,..... -

()
'- L.I >-~'..

, ~'-- l---~ p ~ ~. ~ ~.- ~f
~ ~ .>-r--#.-

··
I"" -- ~-:..-/ :;j.~ -. ' -:::

"'"

Pian

",-,I,

;I'H
N!Ulrl

i ca
be'

for:,

.-6
?o·
~

o~

.-6~ I:
Q"'
.~

~
.~

I

I,

;'_.1_

•
"

j
i

! ,

v >-
Copyright AfCMXfX by T. B. Harms & Francis, Day & Hunter, N. Y.

All Right. Rc.ervcd International Copyright Secured

5935 - 4

I , mf I l ----- •,
I've been

' ' , ,I

Ia - way from you a long time_ nev- er

'I I · • . ~ ..----... ,...., 'a ~

~Er ~~;
mff

J f ., "f ., ,- ~~
. '-.J.' . • ,::t. L..

Id!mf
-

p ., ., • - =4~ =4 ,>- ~ ..

1'1 I , -- - l

I r ,
I lrng to - -Your love was real Near you be

>- >>- >- -
" I

.,.......
/ ---="'> >-----

j ~ 3 is
~ L.I r ~ ~ dZ II ~"'"11 +-

1I~ >F-- ~ 3f. '-..:-. fi
I r-'1 ====--- >- :::::->- --, >- -.

~
>- >- >- D ,., .,

"4 ("'~

, • I

=il
thought I'd

, r .
miss you so Some - how feel

-

1'1 , . I >- >~ >...---.... ...--=

I , ~r !If ~ ~ ~ f ~ V' r' 17~.....
-- Ar\ -.... '~ >-

I I -- •:

f'" '. - ';>

'.

3

fl I m , ,
~

Hffi-'
•

~
The birds are

I
t" Ising-ing It is song - Ime _,_ The ban- jOl\

, . .

'~ I - - ~

~~j
tE:a

l 11itf 7 f 7 vf "I t ;:,..~ . ::::,.~

8~;1
.

:t
-, -.

P "I "I • • • ~ '~ ~ ~

I , ,

strum-min' soft and low
,

I
!

Yearn for ~eknow that you

fl I
:> :>~ :> :> :> :>

~ ~ ,.....;;
~

.,.....;.

~
:1

@)

~r ~r
,~

~ I ~' ~ r ... I;::j'- j" lIr~
.,

I I
A ::;: ~ -.

r J .. §;.. >-
' .

c- ;: :> >
-

too Swan - ee You're clIll - ing me.

-- -

•
Refrain

5935 - 4 Swane. V

fl .
@)

Swan' How I love you How I love you My- ee

fl - ~. ..----.....-
'-I

~rr -r ~ f'r r- lilt, 1~1- "It
7

".-;fi .'Ift!-.
•

D "I "I P "I "I ~ >- '>....--

4

:>

~ l. ,

d ., ..~' - .- ~
, ,

dear old Swan- ee I'd give tile world to b~

n -- --.?j :> :>

,
@ , l5' ..

~ r ! f~ '~~ ., '~r C'.i "'-")
..,;- -- sostJ___l\

~h' I h.·· - - -
~

.,
~

.. I 1 = '76

~ :> :> : -
4J r r r .. r , r r

A-mong the folks in D-I-X-I - E - Yen know my

~~ ~ -~ ::;> :>

l~ (J

11_
" ...

~ L 1 >- ,I . Iu
---- -- - --- .::;>::;» :> diflf.~- l.J 'I~.J I~,:J A :::;:::::>'"

.. '" L :> . ~./I-~
I ··

r I
, ::>-

1 :> :> ,

J ..
Mam - mY~8 Wait - ing for me ray-ing for me Down by the

f) - - ,..-.. -
t

V
,~ trr -i~rr r- ;t ~t '1"'f ,

lJ<
lfIJ. lift.-

t ··
p , p '- ., > .. - --., ::::-

'1,1)J.)_4 Swanee

~ l --... -'.-

) .' --- .- r , I r ,
Swan-ee - The folks up north will see me no more_ When

>r .>-
1 - ~

\~~ ..." -.

t ~~
--" 1,-

~ ' 1Jr r - ...
~'- ~. .. TI "-'.>-

~ r = -:::::::.
<

:> - rF; >~

t - J 11 I I
.,...,

....
~ ~ r~ t I l I

1':, ,..

/

5

1'\ 1 '(Spoken)
1

-
-• , r ""'---""

I go to the .Swan - ee shore- (I'll be)laP - Py I'll be hap - py)..
~ . ,-... ;,' ~ r-- ~ ,.....,

\ 0' 0

" '-> -, 0 -; • ~ ~ :t.. ./:t ~ --±--- ..
0, .

<- I,
i :::r ::::::-~-

,'I'\. l

f ' ·0
\ 0

I~ ~ ~ -
Trio'1'\ mp-f I I

0'
0 0

-

t! +!../ - - , r r r r • I

Swan- ee Swan- ee I am COID- ing back to

r'l .' 0' .
,.- --

0
0 0.

4!J ~, r ,~ -UU
.,

f ~I 'uU- 7 ~ ~ It- ::--....~
i,.

dolce '. '0 "

mp-f :> ::> ::> ::>
::=-- =-- ::::- :::::- :>-,.---....." I· .

. .#, 0 ~t' '~ ~' ':' -;j:'

fl I I I I
' .

• . . .
f.. r - ..- ...:-,./ --- ..- ---.-." - --

Swan-ee Mam-my Mam-my
'I ~ ~ ---I- .

0

• •' ;:~~~ .' r p- -V',tT .,
f ~ UtI- i.=- :::::-- ~ ::>===- ===-· .·

• I ~ - :;t!. ~ :j' ~ d' • 70 .

n
~ad

rour

88

II
1

5935 - 4 Swanee

f} l I . . 1 2 •

t! , --- --- -------I love the old folks at home. A , home.
I'} I • - .---....- ...--... ~ 1":\

·. •

I' ~., ~-- ~ ~~., P~" .:t -- . -v ..
~t-!'~J ~ :>

f :::- liftII
,

.\k~___ .i -A A A r:. ~
:::=--

· ·•
• ~ 11~ ~ • • - 4~

... •- - 111 :>- :>

.-

•

o

MUllo ~,

JEROlol£ KEItIl

d••t,
d•• t,

A. Heart F.
Or Sale,

by ... you,
Ily "to tOll.,

v..~hose Baby Are You?
Duet

""

C"'~"I.r J/CJt>:~ I, , # II..... c•. ,II.r.
~.."... ",,,.,,,,,,, e.",,, .

'"lI.'o,dl by

AN"lfE CfoLD\\'~

,hi _ 1\<> I.".. oy _ 'r, <"rI, Wboll OWII yo"r

!~:~

SONG SUCCESSES fROM

ANNE CALDWELL
JEROMENDKERNS

NEWEST MUSICAL COMEDY

~'T"EMIG"T BOAT'
PRODUCED BY

C/-\ARLES B.DILLINGHAM
Irl\'?""_ ------ --

J@I

Music lIy
JEHOME KERN

J
PCC'"CS me to bo
used to ha,-c ;l

Ip lp P ip P J
P

E. ',y time my hub· by leaves me
E. " since b. mar- rjed m" I

C'n."" /If.-lUS I. 1'.',11 C.,I'.'.
~II ~'.~,. ~ ...".. '"'" 1 c.., So.....

I haWl the blues _ Be - cau"e it
sure ha,'c the blues_ Be • cause r

.,'=:: =

Lef! All Alone Again Blues

Conr'!:": NCNXX by T. B. HO......J.! Co.,:.'. I',
,IlL Il.JlI"hl~ ao,tntd jl':on'~ll~nal Copyrlltllt Sccured

'Take },'i.C'!
• r Wanl 'To)lullo ~T .

Don\. "You Duct J£.llJ)\& J;.&R~

\\'fjrds by

A~!'iE CALDWELL,,-
.~E·--~-Pl~~~~~~

I ha"c the blues,_
I have the blues_

"

I:::;: :=
J

=--

lert her.., flat b'" JU~1 like • bump_ '" •
good time, .11 time, E. " Y timc_ milht

\~~~-~~~~~
1'-_..

a

	Swanee p.1
	Swanee p.2
	Swanee p.3
	Swanee p.4
	Swanee p.5
	Swanee p.6

