The Project Gutenberg eBook of The Peter Patter Book of Nursery Rhymes
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: The Peter Patter Book of Nursery Rhymes
Author: Leroy F. Jackson
Illustrator: Blanche Fisher Wright
Release date: July 7, 2007 [eBook #22014]
Most recently updated: January 2, 2021
Language: English
Credits: Produced by K Nordquist, Close@Hand re-scanned some
illustrations, Jacqueline Jeremy and the Online Distributed
Proofreading Team at https://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK THE PETER PATTER BOOK OF NURSERY RHYMES ***
THE PETER PATTER BOOK
OF NURSERY RHYMES
THE KING HAD A PLATTER OF BRISKET AND BATTER
View larger image
THE PETER PATTER BOOK
of
NURSERY RHYMES
by Pictures by
LEROY F. BLANCHE
JACKSON FISHER WRIGHT
To
ANDREW, PUDGE, AND BOBBY
My first appreciative audience
Copyright © 1918 by Rand McNally & Company.
Renewal copyright 1946
by Rand McNally & Co.
All rights reserved.
PETER PATTER told them to me,
All the little rimes,
Whispered them among the bushes
Half a hundred times.
Peter lives upon a mountain
Pretty near the sun,
Knows the bears and birds and rabbits
Nearly every one;
Has a home among the alders,
Bed of cedar bark,
Walks alone beneath the pine trees
Even when it’s dark.
Squirrels tell him everything
That happens in the trees,
Cricket in the gander-grass
Sings of all he sees;
Rimes from bats and butterflies,
Crabs and waterfowl;
But the best of all he gets
From his Uncle Owl.
Sometimes when its day-time,
But mostly in the night,
They sit beneath an oak tree
And hug each other tight,
And tell their rimes and riddles
Where the catty creatures prowl—
Funny little Peter Patter
And his Uncle Owl.
LIST OF THE RHYMES
—B. F. Wright—
JINGLE, JINGLE, JACK, A COPPER DOWN A CRACK
View larger image
A COPPER DOWN A CRACK
Jingle, jingle, Jack,
A copper down a crack.
Twenty men and all their wives,
With sticks and picks and pocket knives,
Digging for their very lives
To get the copper back.
I’M MUCH TOO BIG FOR A FAIRY
I’m much too big for a fairy,
And much too small for a man,
But this is true:
Whatever I do,
I do it the best I can.
DID YOU EVER PLAY TAG WITH A TIGER?
Did you ever play tag with a tiger,
Or ever play boo with a bear;
Did you ever put rats in the rain-barrel
To give poor old Granny a scare?
It’s fun to play tag with a tiger,
It’s fun for the bear to say “boo,”
But if rats are found in the rain-barrel
Old Granny will put you in too.
THE BLUE SONG
Hot mush and molasses all in a blue bowl—
Eat it, it’s good for you, sonny.
’T will make you grow tall as a telephone pole—
Eat it, it’s good for you, sonny.
Fresh fish and potatoes all on a blue plate—
Eat it up smart now, my sonny.
’T will make you as jolly and fat as Aunt Kate—
Eat it up quick now, my sonny.
Sweet milk from a nanny-goat in a blue cup—
Drink it, it’s good for you, sonny,
’T will fill you, expand you, and help you grow up,
And make a real man of you, sonny.
HIPPITY HOP TO BED
O it’s hippity hop to bed!
I’d rather sit up instead.
But when father says “must,”
There’s nothing but just
Go hippity hop to bed.
AWAY TO THE RIVER
Away to the river, away to the wood,
While the grasses are green and the berries are good!
Where the locusts are scraping their fiddles and bows,
And the bees keep a-coming wherever one goes.
Oh, it’s off to the river and off to the hills,
To the land of the bloodroot and wild daffodils,
With a buttercup blossom to color my chin,
And a basket of burs to put sandberries in.
OUR LITTLE PAT
Our little Pat
Was chasing the cat
And kicking the kittens about.
When mother said “Quit!”
He ran off to sit
On the top of the woodpile and pout;
But a sly little grin
Soon slid down his chin
And let all the sulkiness out.
THE ANIMAL SHOW
Father and mother and Bobbie will go
To see all the sights at the animal show.
Where lions and bears
Sit on dining room chairs,
Where a camel is able
To stand on a table,
Where monkeys and seals
All travel on wheels,
And a Zulu baboon
Rides a baby balloon.
The sooner you’re ready, the sooner we’ll go.
Aboard, all aboard, for the Animal Show!
THE ANIMAL SHOW
View larger image
TOMMY TRIMBLE
Billy be nimble,
Hurry and see
Old Tommy Trimble
Climbing a tree.
He claws with his fingers
And digs with his toes.
The longer he lingers
The slower he goes.
DICKIE, DICKIE DEXTER
Dickie, Dickie Dexter
Had a wife and vexed her.
She put him in a rabbit cage
And fed him peppermint and sage—
Dickie, Dickie Dexter.
ON THE ROAD TO TATTLETOWN
On the road to Tattletown
What is this I see?
A pig upon a pedestal,
A cabbage up a tree,
A rabbit cutting capers
With a twenty dollar bill—
Now if I don’t get to Tattletown
Then no one ever will.
POLLY AND PETER
Polly had some china cows
And Peter had a gun.
She turned the bossies out to browse,
And Peterkin, for fun,
Just peppered them with butter beans
And blew them all to smithereens.
* * *
Now what will pretty Polly do
For milk and cream and butter too?
I WENT TO TOWN ON MONDAY
I went to town on Monday
To buy myself a coat,
But on the way I met a man
Who traveled with a caravan,
And bought a billy-goat.
I went to town on Tuesday
And bought a fancy vest.
I kept the pretty bucklestraps,
Buttonholes and pocketflaps,
And threw away the rest.
I went to town on Thursday
To buy a loaf of bread,
But when I got there, goodness sakes!
The town was full of rattlesnakes—
The bakers all were dead.
I went to town on Saturday
To get myself a wife,
But when I saw the lady fair
I gnashed my teeth and pulled my hair
And scampered for my life.
WHERE ARE YOU GOING?
Where are you going, sister Kate?
I’m going to swing on the garden gate,
And watch the fairy gypsies dance
Their tim-tam-tum on the cabbage-plants—
The great big one with the purple nose,
And the tiny tad with the pinky toes.
Where are you going, brother Ben?
I’m going to build a tiger-pen.
I’ll get iron and steel and ’lectric wire
And build it a hundred feet, or higher,
And put ten tigers in it too,
And a big wildcat, and—mebbe—you.
Where are you going, mother mine?
I’m going to sit by the old grapevine,
And watch the gliding swallow bring
Clay for her nest from the meadow spring—
Clay and straw and a bit of thread
To weave it into a baby’s bed.
Where are you going, grandma dear?
I’m going, love, where the skies are clear,
And the light winds lift the poppy flowers
And gather clouds for the summer showers,
Where the old folks and the children play
On the warm hillside through the livelong day.
CHRISTOPHER CRUMP
Christopher Crump,
All in a lump,
Sits like a toad on the top of a stump.
He stretches and sighs,
And blinks with his eyes,
Bats at the beetles and fights off the flies.
PINKY, PINKY, PANG
A tortoise sat on a slippery limb
And played his pinky pang
For a dog-fish friend that called on him,
And this is what he sang:
“Oh, the skies are blue,
And I wait for you
To come where the willows hang,
And dance all night
By the white moonlight
To my pinky, pinky, pang!”
TICK, TOCK
Tick, tock! Tick, tock!
Forty ’leven by the clock.
Tick, tock! Tick, tock!
Put your ear to Grandpa’s ticker,
Like a pancake, only thicker.
Tick, tock! Tick, tock!
Catch a squirrel in half a minute,
Grab a sack and stick him in it.
Tick, tock! Tick, tock!
Mister Bunny feeds on honey,
Tea, and taters—ain’t it funny?
Tick, tock! Tick, tock!
When he goes to bed at night,
Shoves his slippers out of sight;
That is why Old Fox, the sinner,
Had to go without his dinner.
Tick, tock! Tick, tock!
So says Grandpa’s clock.
TICK, TOCK! TICK, TOCK! FORTY ’LEVEN BY THE CLOCK
View larger image
UNDER THE WILLOW
Put down your pillow under the willow,
Hang up your hat in the sun,
And lie down to snooze as long as you choose,
For the plowing and sowing are done.
Pick up your pillow from under the willow,
And clamber out into the sun.
Get a fork and a rake for goodness’ sake,
For the harvest time has begun.
HIGH ON THE MANTEL
High on the mantel rose a moan—
It came from an idol carved in bone—
“Oh, it’s so lonesome here alone,
With no one near to love me!”
A cautious smile came over the face
Of a pensive maid on a Grecian vase
“Are you sure,” she said, with charming grace,
“There’s no one near to love you?”
BOOTS, BOOTS, BOOTS
Buster’s got a popper gun,
A reg’lar one that shoots,
And Teddy’s got an engine
With a whistler that toots.
But I’ve got something finer yet—
A pair of rubber boots.
Oh, it’s boots, boots, boots,
A pair of rubber boots!
I could walk from here to China
In a pair of rubber boots.
BUTTERFLY
Butterfly, butterfly,
Sit on my chin,
Your wings are like tinsel,
So yellow and thin.
Butterfly, butterfly,
Give me a kiss;
If you give me a dozen
There’s nothing amiss.
Butterfly, butterfly,
Off to the flowers,—
Wee, soulless sprite
Of the long summer hours.
BEELA BY THE SEA
Catch a floater, catch an eel,
Catch a lazy whale,
Catch an oyster by the heel
And put him in a pail.
There’s lots of work for Uncle Ike,
Fatty Ford and me
All day long and half the night
At Beela by the sea.
A MATTER OF TASTE
“Thank you, dear,” said the big black ant,
“I’d like to go home with you now, but I can’t.
I have to hurry and milk my cows—
The aphid herds on the aster boughs.”
And the ladybug said: “No doubt it’s fine,
This milk you get from your curious kine,
But you know quite well it’s my belief
Your cows are best when turned to beef.”
TOMMY, MY SON
“Tommy, my son,” said the old tabby cat,
“Go catch us some mice, and be sure that they’re fat.
There’s one family lives in the carpenter’s barn;
They’ve made them a nest of the old lady’s yarn.
But the carpenter has a young cat of his own
That is healthy and proud and almost full grown,
And consider it, son, an eternal disgrace
To come home at night with a scratch on your face.”
OH, SAID THE WORM
“Oh,” said the worm,
“I’m awfully tired of sitting in the trees;
I want to be a butterfly
And chase the bumblebees.”
BUZZY BROWN
Buzzy Brown came home from town
As crazy as a loon,
He wore a purple overcoat
And sang a Sunday tune.
Buzzy Brown came home from town
As proud as he could be,
He found three doughnuts and a bun
A-growing on a tree.
THE WIND
The wind came a-whooping, down Cranberry Hill
And stole an umbrella from, Mother Medill.
It picked up a paper on Patterson’s place
And carried it clean to the Rockaby Race.
And what was more shocking and awful than that,
It blew the new feather off grandmother’s hat.
THE WIND CAME A-WHOOPING DOWN CRANBERRY HILL
View larger image
THE HOBO BAND
The roads are good and the weather’s grand,
So I’m off to play in the Hobo Band;
With a gaspipe flute and a cowhide drum
I’m going to make the music come.
With a toot, toot, toot, and a dum, dum, dum,
Just hear me make the music come!
A BEETLE ON A BROOMSTRAW
A robin and a wren, as they walked along one night,
Saw a big brown beetle on a broomstraw.
Said the robin to the wren: “What a pretty, pretty sight—
That big brown beetle on a broomstraw!”
So they got their plates and knives,
Their children and their wives,
And gobbled up the beetle on the broomstraw.
MULE THOUGHTS
A silly little mule
Sat on a milking stool
And tried to write a letter to his father.
But he couldn’t find the ink,
So he said: “I rather think
This writing letters home is too much bother.”
A CANDLE, A CANDLE
A candle, a candle
To light me to bed;
A pillow, a pillow
To tuck up my head.
The moon is as sleepy as sleepy can be,
The stars are all pointing their fingers at me,
And Missus Hop-Robin, way up in her nest,
Is rocking her tired little babies to rest.
So give me a blanket
To tuck up my toes,
And a little soft pillow
To snuggle my nose.
BAXTER
Baxter had a billy-goat
Wall-eyed and double jointed.
He took him to the barber shop
And had his head anointed.
LODDY, GIN, AND ELLA ZANDER
Loddy, Gin, and Ella Zander
Rode to market on a gander;
Bought a crane for half a dollar;
Loddy led him by the collar.
Mister Crane said: “Hi there, master,
Can’t you make your legs work faster?
We can’t poke along this way.”
Then he slowly flew away.
Loddy held him fast, you bet,
And he hasn’t come home yet.
AS I WAS GOING DOWN THE HILL
As I was going down the hill
In front of Missus Knapp’s
I saw the little Knapperines
All in their winter wraps—
Purple mitts and mufflers
And knitted jersey caps.
As I was coming back again
In front of Missus Knapp’s
I saw that awful lady
Give about a dozen slaps
To every little Knapperine—
I thought it was, perhaps,
Because they gathered stickers
In their knitted jersey caps.
GOING DOWN THE HILL IN FRONT OF MRS. KNAPP’S
View larger image
A LITTLE BOY RAN TO THE END OF THE SKY
A little boy ran to the end of the sky
With a rag and a pole and a gooseberry pie.
He cried: “Three cheers for the Fourth of July!”
With a rag and a pole and a gooseberry pie.
He saw three little donkeys at play,
He tickled their noses to make them bray,
And he didn’t come back until Christmas Day—
With a rag and a pole and a gooseberry pie.
DISCRETION
A man with a nickel,
A sword, and a sickle,
A pipe, and a paper of pins
Set out for the Niger
To capture a tiger—
And that’s how my story begins.
When he saw the wide ocean,
He soon took a notion
’T would be nicer to stay with his friends.
So he traded his hat
For a tortoise-shell cat—
And that’s how the chronicle ends.
A BEETLE ONCE SAT ON A BARBERRY TWIG
A beetle once sat on a barberry twig,
And turned at the crank of a thingum-a-jig.
Needles for hornets, nippers for ants,
For the bumblebee baby a new pair of pants,
For the grizzled old gopher a hat and a wig,
The beetle ground out of his thingum-a-jig.
THE THIEVES
Tibbitts and Bibbitts and Solomon Sly
Ran off one day with a cucumber pie.
Tibbitts was tossed by a Kensington cow,
Bibbitts was hanged on a brambleweed bough,
And poor little Solomon—what do you think?
Was drowned one dark night in a bottle of ink.
UPON THE IRISH SEA
Some one told Maria Ann,
Maria Ann told me,
That kittens ride in coffee cans
Upon the Irish Sea.
From quiet caves to rolling waves,
How jolly it must be
To travel in a coffee can
Upon the Irish Sea!
But when it snows and when it blows,
How would you like to be
A kitten in a coffee can
Upon the Irish Sea?
DUCKLE, DAISY
Duckle, duckle, daisy,
Martha must be crazy,
She went and made a Christmas cake
Of olive oil and gluten-flake,
And set it in the sink to bake,
Duckle, duckle, daisy.
DUCKLE, DUCKLE, DAISY
View larger image
I’VE GOT A NEW BOOK
I’ve got a new book from my Grandfather Hyde.
It’s skin on the cover and paper inside,
And reads about Arabs and horses and slaves,
And tells how the Caliph of Bagdad behaves.
I’d not take a goat and a dollar beside
For the book that I got from my Grandfather Hyde.
A carrot in a garden
And a rabbit in the wood.
Said the rabbit, “Beg your pardon,
But you’re surely meant for food;
Though you’ve started in to harden,
You may still be very good.”
HIPPY-HI-HOPPY
Hippy-Hi-Hoppy, the big fat toad,
Greeted his friends at a turn of the road.
Said he to the snail:
“Here’s a ring for your tail
If you’ll go into town for my afternoon mail.”
Said he to the rat:
“I have talked with the cat;
And she’ll nab you so quick you won’t know where you’re at.”
Said he to the lizard:
“I’m really no wizard,
But I’ll show you a trick that will tickle your gizzard.”
Said he to the lark:
“When it gets fairly dark
We’ll chase the mosquitoes in Peek-a-Boo Park.”
Said he to the owl:
“If it were not for your scowl
I’d like you as well as most any wild fowl.”
Said he to the wren:
“You’re tiny, but then
I’ll marry you quick, if you’ll only say when.”
I’LL TREAT THE CLOWN
View larger image
UP ON THE GARDEN GATE
Set me up on the garden gate
And put on my Sunday tie;
I want to be there
With a round-eyed stare
When the circus band goes by.
Give me a bag of suckerettes
And give me a piece of gum,
Then I’ll get down
And treat the clown,
And give the monkey some.
’MOST ANY CHIP
’Most any chip
Will do for a ship,
If only the cargo be
Golden sand
From the beautiful land
Of far-off Arcady.
For faith will waft
The tiny craft
O’er Fancy’s shining sea.
A MOON SONG
Who hung his hat on the moon?
The owl in his bubble balloon.
One bright summer night
He sailed out of sight,
And, hooting like Lucifer, hung in delight
His three-cornered hat on the moon.
WHAT MAKES YOU LAUGH?
“What makes you laugh, my little lass,
From morning until noon?”
“I saw a dappled donkey
Throwing kisses at the moon.”
“What makes you cry, my little lass,
And get your eyes so red?”
“I saw a cruel gardener cut
A poor old cabbage head.”
“What makes you run, my little lass?
You’re almost out of breath.”
“A pumpkin made a face at me,
And scared me half to death.”
TIMMY O’TOOLE
When Timmy O’Toole
Was going to school
He picked up a package of gum.
He treated the preacher
And Sunday-school teacher,
And gave a policeman some.
A MAN CAME FROM MALDEN
A man came from Malden to buy a blue goose.
And what became of the gander?
He went and got tipsy on blackberry juice,
And that was the end of the gander.
BARON BATTEROFF
The mighty baron, Batteroff,
Raised a whale in a watering trough.
When the whale grew large and fat
He ate the baron’s brindle cat.
But pussy, once inside the whale,
Began to tickle with her tail.
This the monster could not stand,
And spewed her out upon dry land.
That night, when all was fine as silk
And she had supped her bread and milk,
She grinned and told old Batteroff
How she got the whale to cough.
SIX LITTLE SALMON
I sing a funny song from away out west,
Of six little salmon with their hats on;
How they all left home—but I forget the rest—
The six little salmon with their hats on.
TO GARRY ON THE TOOT-TOOT
Oh, I want to go to Garry
On the toot-toot, toot-toot,
You and I together
On the toot-toot, toot-toot.
Go run and ask your mother
For some kind of cake or other,
And a bit of cotton wadding
For your ball-suit.
Get your bobber and a bat,
And be back as quick as scat,
For we’ve got to go to Garry
On the toot-toot.
DOUBBLEDOON
Bobbin rode a rocking-horse
’Way down to Doubbledoon,
He told his little sister
He’d be back that afternoon.
But maybe after all she didn’t
Understand him right,
For he wasn’t back again
Till the middle of the night.
And what did little Bobbin see
’Way down at Doubbledoon?
He saw a crazy Arab
Throwing bubbles at the moon,
A monkey making faces
And a rabbit in a rage,
A parrot shouting “Murder!”
From the ceiling of his cage.
At last a yellow jumping-jack,
A camel, and a coon,
Chased poor little Bobbin
All the way from Doubbledoon.
BOBBIN RODE A ROCKING-HORSE TO DOUBBLEDOON
View larger image
THE PARTY
Billy Bluebird had a party
In an elder tree,
But the little black-eyed smarty
Didn’t ask us to his party
Neither you nor me.
This is what they had for dinner,
For I peeked to see:
Apple seeds and beetle finner,
And for drink the little sinner
Gave them tansy tea.
But there came an awful clatter
From that elder tree,
When he served them on a platter
Hopper-hash and brick-dust batter
Trimmed with celery!
All the folks were hale and hearty,
Happy as could be;
And that little black-eyed smarty
Left out of his funny party
Only you and me.
I’VE GOT A YELLOW PUPPY
I’ve got a yellow puppy,
And I’ve got a speckled hen,
I’ve got a lot of little
Spotted piggies in a pen.
I’ve got a gun that used to shoot,
Another one that squirts,
I’ve got some horehound candy
And a pair of woolen shirts.
I’ve got a little rubber ball
They use for playing golf,
And mamma thinks that’s maybe why
I’ve got the whooping-cough.
DOCTOR McSWATTLE FILLED UP A BOTTLE
View larger image
DOCTOR McSWATTLE
Doctor McSwattle
Filled up a bottle
With vinegar, varnish, and rum.
And offered a swallow
To all who would follow
The call of his trumpet and drum.
It’s good, I am told,
For a cough or a cold;
It’s good for a pain in your thumb.
COLUMBUS
Columbus sailed over the ocean blue
To find the United States.
In three small ships he carried his crew,
And none of the three were mates.
He found a land in the western seas,
And Indians galore,
With jabbering parrots in the trees,
And sharks along the shore.
He filled his pockets with sparkling stones
And took to the mighty main,
With a couple of slaves, some nuts and cones
For the glorious king of Spain.
Now this is the tale Columbus told,
And most of the tale is true,
How he crossed the seas, a sailor bold,
In fourteen-ninety-two.
TERRIBLE TIM
Haven’t you heard of Terrible Tim!
Well, don’t you get in the way of him.
He eats lions for breakfast
And leopards for lunch,
And gobbles them down
With one terrible crunch.
He could mix a whole city
All up in a mess,
He could drink up a sea
Or an ocean, I guess.
You’d better be watching for Terrible Tim,
And run when you first get your peepers on him.
WHAT’S THE USE?
“What’s the use,”
Said the goose,
“To swim like a frog,
When you go just as far
If you float on a log?”
“Why should I,”
Said the fly,
“Suck an old apple-core,
When there’s sugar and fruit
In the grocery store?”
“It’s but right,”
Said the kite,
“That I follow the wind.
What’s a fellow to do
If he hasn’t a mind?”
“You’ll allow,”
Said the cow,
“That I’m really no thief,
When I turn all the clover
I steal, into beef.”
“Come again,”
Said the hen,
“On some other fine day.
Don’t think ’cause I cackle
I always must lay.”
ALL ABOARD FOR BOMBAY
All aboard for Bombay,
All aboard for Rome!
Leave your little sisters
And your loving aunts at home.
Bring a bit of bailing wire,
A pocketful of nails,
And half a dozen wiener-wursts
For every man that sails.
Tell Terry Tagg, when you go by,
Be sure to bring his dog.
All aboard for Bombay
On a floating cedar log!
WATER
There’s water in the rain barrel,
And water in the well,
There’s lots of water in the pond
Where Hannah Hawkins fell.
There’s water in the ocean,
And water in the skies,
And when a fellow blubbers
He gets water in his eyes.
But in the Barca desert
Where the hippodoodles play,
The water in the rivers
Just dries up and blows away.
OLD MOLLY IS LOWING
Old Molly is lowing and lowing
’Way down in the old meadow lot.
I’ve given her water and clover,
And all of the apples I’ve got;
But she won’t eat a thing that I give her,
And never drinks even a sup,
For they’ve taken her baby to market
And some one has eaten it up.
I’d just like to go to the city
And cut them all up into halves
And feed them to sharks and to lions—
Those people that eat little calves.
SNOWFLAKES
The snowflakes are falling by ones and by twos;
There’s snow on my jacket, and snow on my shoes;
There’s snow on the bushes, and snow on the trees—
It’s snowing on everything now, if you please.
THE SNOWFLAKES ARE FALLING BY ONES AND BY TWOS
View larger image
DIPPY-DIPPY-DAVY
Dippy-Dippy-Davy,
Half the Royal Navy
In the dampness and the dark
Was driving off a savage shark
To Dippy-Dippy-Davy.
WHEN I’M AS RICH AS UNCLE CLAUS
When I’m as rich as Uncle Claus,
With whiskers on my chin,
I’m going to have a great big house
To put my people in.
I’ll never let them wander out
Or ride with me to town;
They’ll come a-running when I shout
And tremble when I frown.
I’ll have some men in soldier tents,
A pirate and his mate,
And wildcats all around the fence,
And mad dogs on the gate.
RINKY-TATTLE
Rinky-tattle, rinky-tattle,
Rinky-tattle—who?
Little Tommy Taylor
Is a rinky-tattle too.
TWENTY LITTLE SNOWFLAKES
Twenty little snowflakes climbing up a wire.
“Now, listen,” said their mother, “don’t you climb up any higher.
The sun will surely catch you, and scorch you with his fire.”
But the naughty little snowflakes didn’t mind a word she said,
Each tried to clamber faster than his fellow just ahead;
They thought that they’d be back in time enough to go to bed.
But they found out that their mother wasn’t quite the dunce they thought her,
The sun bobbed up—remember this, my little son and daughter—
And turned those twenty snowflakes into twenty drops of water.
SLIPPERY SLIM
Slippery Slim, a garter snake,
Leaned against a garden rake
And smiled a sentimental smile
At Tilly Toad, on the gravel pile,
Till that bashful miss was forced to hop
And hide her face in a carrot-top.
THROUGH FOG AND RAIN I RUN MY TRAIN
View larger image
THE FREIGHTER
Through fog and rain
I run my train
Wherever the track is laid,
And over the road
I carry a load
Whenever the freight is paid.
A kaddy of tea
For Genessee,
For Troy an empty crate,
A man in brown
For Uniontown
To help them celebrate.
NO ONE AT HOME
No one at home in the hen-house,
And no one at home in the barn,
Old Brindle has gone to the neighbor’s
To borrow a skein of brown yarn,
To borrow yarn for the darning
Of socks for her wee spotted calf—
The little rollicking rascal
Has never enough by half.
And Speckle is down by the willow
Washing her chicks in the lake,
While old Daddy Cockle is lying
Abed with a bad toothache.
PATTERS AND TATTERS
Patters had a gallant band,
An army made of clay.
But Tatters took the garden hose
And washed them all away.
CROWN THE KING WITH CARROT TOPS
Crown the king with carrot tops,
Dress him in sateen,
Give him lots of licorice drops,
With suckers in between.
For he’s a king with lots of power
And awful, awful fierce,
He kills a pirate every hour
And washes in his tears.
He rides a charger ten feet high,
A dashing, dappled gray;
Has ginger pop and lemon pie
For breakfast every day.
So get a royal canopy,
The finest ever seen,
And whiskers for his majesty,
And tresses for the queen.
THE CANADA GOOSE
A Canada goose
On the South Palouse
Is singing her summer song.
Her words are wise,
And she greets the skies
With a voice like a steamer gong:
“If you harbor your wealth
And keep your health,
You’ll always be rich and strong.”
HIPPERTY, CLICKERTY, CLACKERTY, BANG
Hipperty, clickerty, clackerty, bang,
Get in a corner as fast as you can!
The sideboard is tipsy, the table is mad,
The chairs have lost all the sense that they had.
So hipperty, clickerty, clackerty, bang,
Get in a corner as fast as you can!
SONNY
A sailor gave his sonny
Nearly half a pint of money
And sent him out to buy a ton of coal;
But he met a poor old miser
Who told him it were wiser
To bury all his money in a hole.
A sailor gave his sonny
Nearly half a pint of money
And told him he should buy a suit of clothes;
But he saw a pretty maiden
With all kinds of posies laden,
And he gave her all his money for a rose.
Then the sailor gave his sonny
Nearly half a pint of money
To buy a little garden and a house;
But he found him the next day,
In a shop on Yesler Way,
A-buying cheese and crackers for a mouse.
HE GAVE HER ALL HIS MONEY FOR A ROSE
View larger image
THE STOVE
A stove is a thing that gets awfully hot,
And fries up your meat, or whatever you’ve got.
It’s made out of iron and hinges and screws,
And filled up with shakers, and dampers, and flues.
It’s not very long and it’s not very wide;
It’s got black’ning on top and ashes inside.
THE THUNDER BABY
Have you heard of the Thunder Baby
Way up in the big blue sky?
You’ve seen his cradle, maybe,
And maybe you’ve heard him cry.
Most of the time he’s sleeping,
Rolled up in a big white cloud,
But when he’s awake and hungry
He bellows awfully loud.
And when he’s crying, sometimes
You can hear his teardrops fall
With a patter, patter, patter,
Against the garden wall.
But when he’s madder’n mischief,
He rolls, and growls, and spits,
And kicks the clouds all forty ways,
And gives the weather fits.
Then tears come down in bucketfuls,
And children dance for joy,
Till the sun comes out and soundly spanks
Her Thunder Baby Boy.
HINKY, PINKY, PEARLY EARL
Hinky, pinky, pearly earl,
Twenty nobles and a churl;
Some are fat and some are lean,
One in red and one in green—
Prior, priest, and pearly earl,
Twenty nobles and a churl.
TIPSY TOM
Tipsy Tom, the naughty fellow,
Dressed his wife in pink and yellow,
Set her in an apple tree,
And said: “Now catch a bumblebee.”
JOLLY JINKS
Jolly Jinks, the sailor man,
Went to sea in an oyster can.
But he found the water wet,
Fishes got into his net,
So he pulled his boat to shore
And vowed he’d sail the seas no more.
TRANSFORMATION
Auntie Ellen found her poodle—
Mercy! Goodness sake!—
Playing with the mully-wumps
Down along the lake.
And when she called him tenderly
He didn’t want to come;
It took her over half an hour
To get the rascal home.
She washed him well with shaving-soap,
Pumice stone and lye,
She showered him and she scoured him
And she hung him up to dry.
And now he sits there quite serene,
The sweetest poodle ever seen.
TRANSFORMATION
View larger image
THE THIEF CHASE
Bricks and bones!
Sticks and stones!
I chased a thief through twenty zones.
I found his hat
On Ararat,
And hurried on as quick as scat.
In a day or two
I found his shoe
Where he had sailed for Timbuktu.
I met the goat
That ate his coat
Upon the road to Terre Haute.
At last all worn
And quite forlorn
I chased him up the Matterhorn.
SOMEBODY
Somebody give me a peanut,
Somebody give me a pear;
I want to go down to the circus
And feed all the animals there.
CONSOLATION
A dime and a dollar
Took me by the collar
And whispered this word in my ear:
“We must leave you to-morrow,
But prithee don’t sorrow,
We’ll come back to see you next year.”
THE ROBIN AND THE SQUIRREL
Said the Robin to the Squirrel,
“How d’ you do?”
Said the Squirrel to the Robin,
“How are you?”
“Oh, I’ve got some cherry pies,
And a half a dozen flies,
And a kettle full of beetles on to stew.”
Said the Squirrel to the Robin,
“How d’ you do?”
Said the Robin to the Squirrel,
“How are you?”
“I’ve a nest that’s nice and neat,
And a wife that can’t be beat,
And I’m every bit as happy now as you.”
THE KING HAD A PLATTER
The King had a platter
Of brisket and batter,
The Prince had a Bellington bun,
The Queen had a rose
To put to her nose
As soon as the dinner was done.
RAIN
The lightning split the sky in two
And set the clouds to leaking
Just as dear old Pastor Brown
Began his Sunday speaking.
He told about the awful rain
That fell in Noah’s day,
And one by one the happy smiles
Began to fade away.
In half an hour the people all
Put on their rubber coats,
And when he finished everyone
Was out and building boats.
OLD FATHER McNETHER
Old Father McNether
He sorts out the weather
And takes what he pleases, I’m told,
With a big turkey-feather
He mixes the weather,
And makes it blow hot and blow cold.
OLD FATHER McNETHER
View larger image
JERRY WAS A JOKER
Jerry was a joker.
He carried off the poker
And dressed it up from head to heel
In clover-tops and orange-peel
And fed it bones and barley meal.
Poor old Rusty Poker!
KING KOKEM
King Kokem lay snoozing upon his brass bed—
Oh, play an old tune on your fiddle!
With shoes on his feet, and a crown on his head—
Oh, tune up your rusty old fiddle!
He dreamed of a land where the lions were tame,
Where they fried their lamb-chops on a griddle,
Where they called all the parrots and monkeys by name—
Oh, play us a tune on your fiddle!
He dreamed of a sea filled with raspberry pop,
With a cocoanut isle in the middle,
Where the stones and the boulders had icing on top—
Go strike up a tune on your fiddle!
He dreamed of a sky where the moonbeams all danced
While a comet was telling a riddle,
Where the stars and the planets and sun-dogs all pranced
While the moon played his fiddle de diddle.
OLD MISSUS SKINNER
Old Missus Skinner
Had dumplings for dinner
And sat on a very high stool;
When she cut thru the hide
There was nothing inside,
Which I’m sure was not often the rule.
OH MOTHER, OH MOTHER, COME QUICKLY AND SEE
View larger image
OH, MOTHER
Oh, Mother, Oh, Mother,
Come quickly and see,
The house and the farmyard
Have gone on a spree.
The pig’s in the pantry,
The chickens are out,
The parrot is perched
On the tea kettle spout.
And mercy, Oh, mercy,
Oh, what shall I do?
A rat has run off
With my very best shoe.
CELLA REE AND TOMMY TO
Two funny friends that you all know
Are Cella Ree and Tommy To.
About as queer as friends can be,
Are Tommy To and Cella Ree.
For hours they sit there grim and stable
Side by side upon the table.
Tom is red and Cella pale,
His blushes are of no avail;
She sits, in spite of his endeavor,
As firm and undisturbed as ever,
A funny pair, you must agree,
This Tommy To and Cella Ree.
IF I WERE RICHER
If I were richer
I’d buy a pitcher
With scenery on it.
’Jolica ware—
Storks here and there,
And a funny affair
With ladies on it.
In half a minute
I’d mix up in it
A wonderful drink—
Peppermint, ice,
Lemons and spice—
Taste pretty nice,
What do you think?
THE ARMY OF THE QUEEN
O the Army of the Queen,
The Army of the Queen,
Some are dressed in turkey-red
And some are dressed in green;
A colonel and a captain,
A corporal in between,
Their guns are filled with powder
And their swords are bright and keen;
So toot your little trumpet
For the Army of the Queen.
TOOT YOUR LITTLE TRUMPET FOR THE ARMY OF THE QUEEN
View larger image
ROMULUS
Romulus, Romulus,
Father of Rome,
Ran off with a wolf
And he wouldn’t come home.
When he grew up
He founded a city
With an eagle, a bear,
And a tortoise-shell kitty.
THE HERO
My dad was a soldier and fought in the wars,
My grandfather fought on the sea,
And the tales of their daring and valor of course
Put the sand and the ginger in me.
I’m not scared of tigers or any wild beast,
I could fight with a lion all right,
I wouldn’t be ’fraid of a bear in the least—
Excepting, perhaps, in the night.
But sister, she’s skeery as skeery can be,
She’s even afraid of the bark of a tree.
PENSIVE PERCY
Percy when a little boy
Was quiet as a mouse,
He never set the barn afire
Nor battered down the house.
He used to sit for hours and hours
Just gazing at the moon,
And feeding little fishes
Sarsaparilla from a spoon.
MOON, O MOON IN THE EMPTY SKY
Moon, O Moon in the empty sky,
Why do you swing so low?
Pretty moon with the silver ring
And the long bright beams where the fairies cling,
Where do you always go?
I go to the land of the Siamese,
Ceylon and the Great Plateau,
Over the seas where Sinbad sailed,
Where Moses crossed and Pharaoh failed,—
There’s where I always go.
RAG-MAN, RAG-MAN, TAGGY, TAGGY, RAG-MAN
View larger image
THE RAG-MAN
“Rag-man, rag-man,
Taggy, taggy, rag-man,
Tell us what you’ve got there in your sack.”
“Oh—it’s full of rimes and riddles,
Jingles, jokes, and hi-de-diddles—
This bundle that I carry on my back.”
“O tell us, funny rag-man,
Grinny, skinny rag-man,
Where did you pick up your funny rimes?”
“Some were dancing with corn-flowers,
Some were hiding in church-towers,
And sprinkled helter-skelter by the chimes.”
“Rag-man, rag-man,
Nice old taggy rag-man,
Sing us just one jingle, tingle song.”
“Why, my dears, I’ve got a plenty,
Sing you one? I’ll sing you twenty—
I’ve been hoping you would ask me all along.”
WHENEVER I GO OUT TO WALK
Whenever I go out to walk,
All the geese begin to gawk;
And when I start to wander back,
All the ducks begin to quack.
A FREE SHOW
Mister McCune
Can whistle a tune,
Old Uncle Strong
Can sing us a song,
Benjamin Biddle
Can play on the fiddle,
Captain O’Trigg
Can dance us a jig,
And I, if I’m able,
Will tell you a fable.
BILLY BUMPKINS
Heigho, Billy Bumpkins,
How d’ you grow your pumpkins?
“At six o’clock I sows ’em,
At ten o’clock I hoes ’em,
An’ jes before I goes to bed
I puts ’em in the pumpkin shed.”
Tell us, Billy Bumpkins,
How d’ you sell your pumpkins?
“I lends ’em to the ladies,
I gives ’em to the babies,
An’ trades a hundred for a kiss
To any pretty little miss.”
BLUE FLAMES AND RED FLAMES
Blue flames and red flames
In a world all dark;
Blue flames and red flames,
And a tiny spark
Hurrying to heaven, lest it should be late;
Lest the cautious seraphim close the shining gate,
And leave the little wanderer forevermore to fly
Like an orphan angel through the endless sky.
TIMOTHY GRADY
Poor little Timothy Grady
Screwed up his face at a lady,
And, jiminy jack!
It wouldn’t come back.
The louder he hollered
The tighter it grew,
His eyes are all red
And his lips are all blue.
Oh, mercy me, what in the world will he do?
Poor little Timothy Grady!
CAPTAIN TICKLE AND HIS NICKEL
Captain Tickle had a nickel
In a paper sack,
He threw it in the river
And he couldn’t get it back.
Captain Tickle spent his nickel
For a rubber ball,
And when he cut it open
There was nothing there at all.
GRANDMOTHER GRUNDY
O Grandmother Grundy,
Now what would you say
If the katydids carried
Your glasses away—
Carried them off
To the top of the sky
And used them to watch
The eclipses go by?
NEEDLES AND PINS
Needles and pins, hooks and eyes!
I saw a doughnut in the skies.
Flipperjinks the circus clown
Climbed a tree and got it down.
NEEDLES AND PINS, HOOKS AND EYES!
View larger image
A TOE RIME
Tassle is a captain,
Tinsel is a mayor,
Tony is a baker-boy
With ’lasses in his hair,
Tipsy is a sailor,
With anchors on his chest,
And Tiny is the baby boy
Who bosses all the rest.
HARRY HOOKER
Harry Hooker had a book
And couldn’t find a teacher.
But still he managed very well,
He climbed a box and rang a bell
And turned into a preacher.
JELLY JAKE AND BUTTER BILL
Jelly Jake and Butter Bill
One dark night when all was still
Pattered down the long, dark stair,
And no one saw the guilty pair;
Pushed aside the pantry-door
And there found everything galore,—
Honey, raisins, orange-peel,
Cold chicken aplenty for a meal,
Gingerbread enough to fill
Two such boys as Jake and Bill.
Well, they ate and ate and ate,
Gobbled at an awful rate
Till I’m sure they soon weighed more
Than double what they did before.
And then, it’s awful, still it’s true,
The floor gave way and they went thru.
Filled so full they couldn’t fight.
Slowly they sank out of sight.
Father, Mother, Cousin Ann,
Cook and nurse and furnace man
Fished in forty-dozen ways
After them, for twenty days;
But not a soul has chanced to get
A glimpse or glimmer of them yet.
And I’m afraid we never will—
Poor Jelly Jake and Butter Bill.
CUT UP A CAPER
Cut up a caper,
You’ve got a paper
And I’ve got a widget of string.
You be the army
And let nothing harm me
For I am the captain and king.
WE’RE GOING TO HAVE A TREAT
View larger image
Here come the sweet potatoes
And here’s the Sunday meat,
I guess we must be ready now
To eat, eat, eat.
I’m going to have the nicey plate
And Daddy’s leather seat,
And wear my patent-leather shoes
To eat, eat, eat.
My Daddy’s talking all about
The war, and some old fleet,
I wonder if he never, never,
Never wants to eat.
We’re going to have some apple-cake,
We’re going to have a treat.
O hurry, hurry, Daddy,
Let us eat, eat, eat.
HETTY HUTTON
Hetty Hutton,
Here’s a button,
Sew it on your dress.
Willie Waller,
Here’s a dollar,
Maybe more or less.
Mister Shuster,
Here’s a rooster,
Put him in a pen.
Mister Saxon,
Get an ax an’
Let him out again.
A BIG, FAT POTATO
A big, fat potato lay down on a clod
In the shade of some burdock and tall goldenrod,
And he dreamed he were king of the whole garden plot,
With a palace and throne, and a crown with a lot
Of jewels and diamonds and gold till it shone
Like the front of a show when the lights are turned on.
He had to be minded by all of the plants;
When he whistled the radishes knew they must dance;
When he tooted his horn the cucumbers must sing
To a vegetable crowd gathered round in a ring.
He made all the cabbages stand in a row
While a sunflower instructed them just how to grow;
The bright yellow pumpkins he painted light blue;
Took the clothes off the scare-crow and made him buy new.
He strutted and sputtered and thought it was grand
To be king and commander o’er all the wide land.
But at last he woke up with an awful surprise
And found a blind mole kicking sand in his eyes.
A BUNDLE OF HAY
A bundle of hay
From Baffin’s Bay,
A johnny-cake from Rome,
A man and a mule
From Ultima Thule
To carry the cargo home.
PETER, POPPER
Peter, popper, dopper, Dan,
Catch a moonbeam if you can;
Climb a cedar ten feet high
And pick the planets from the sky.
You’re a wonder, little man—
Peter, popper, dopper, Dan.
OLD FATHER ANNUM
Old Father Annum on New Year’s Day
Picked up his bag of months and years,
Thrust in his hand in a careless way,
And pulled a wee fellow out by the ears.
“There you are,” said he to the waiting crowd,
“He’s as good as any I have in my pack.
I never can tell, but I hope to be proud
Of the little rascal when I come back.”
OLD FATHER ANNUM
View larger image
THE TIPPANY FLOWER
O what will you take for a tippany flower,
And what will you take for a pansy?
I’ll take a smile for the tippany flower,
And a kiss for the pretty pansy.
HERE COMES A CABBAGE
Here comes a cabbage with a bonnet on its head,
A pretty purple bonnet with a bow of blue and red;
And here comes a bottle with a collar ’round its neck,
A handsome linen collar, too, without a spot or speck;
Next comes a meat-saw, his job is biting beef,
And according to the cleaver he has gold in all his teeth;
And last of all there comes along, amid the ringing cheers,
A princely Indian corn-stalk with rings in both his ears.
PLENTY
There are plenty feathers on a hen
And prickers on a rose,
There is plenty roaring in a den
Of lions, goodness knows;
There are plenty fishes in the lake
And islands in the sea;
There are plenty raisins in this cake
For even you and me.
THE RUNAWAYS
A pipe and a spoon and a tenpenny nail
Stole a tin dishpan and went for a sail.
But the cook he grew curious,
Fussy, and furious;
Gathered his trappings, and went on their trail.
He found them that night in a pitiful plight,
And sent them all home on the ten o’clock mail.
HI! HI! WHO WILL BUY A WEE LITTLE CLOUD
View larger image
THE SALESMAN
Hi! Hi! Who will buy
A wee little cloud for the pretty blue sky?
Some are purple, some are red,
And all are soft as a feather bed.
Hi! Little children, won’t any one buy
One little cloud for the pretty blue sky?
A RACE, A RACE TO MOSCOW
A race, a race to Moscow,
Before the close of day!
A race, a race to Moscow,
A long, long way!
First comes a butterfly a-riding on a frog,
Next comes a water rat a-floating on a log;
A caterpillar on the fence, a hopper in the hay—
Who’ll get to Moscow before the close of day?
A PRINCE FROM PEPPERVILLE
A prince came down from Pepperville
In satin and in lace,
He wore a bonnet on his head
And whiskers on his face.
And when he came to Battleburg
This is what befell:
He gave the king and cabinet
A half a peanut shell.
BOATS
Hitch up your cattle
And drive to Seattle
To see all the boats come in,—
From Kibi and Kobi
And Panama Dobi
And some from the Islands of Myn.
They’re bringing us rices
And cocoa and spices
And pineapples done up in tin,
And maybe Aunt Dinah
Will come back from China
If ever the boats get in.
PRETTY THINGS
Pretty poppies,
Pretty trees,
Pretty little lettuce-leaves,
Pretty pebbles,
Red and brown,
Pretty floating thistle-down.
Pretty baby,
Curly head,
Standing in a pansy-bed,
Pretty clouds
All white and curled—
O the great, big pretty world!
PRETTY THINGS
View larger image
DID YOU EVER?
Did you ever go to the watering trough
And watch the sparrows drink?
Did you ever go to Potter’s pond
And see the divers sink?
Did you ever steal to the barn at night
And watch the hoot-owls think?
HOOTEM, TOOTEM, CLEAR THE TRACK
Hootem, tootem, clear the track!
I caught a coon on Kamiak!
Colonel Clapp and Uncle Rome
Have hired a hack to bring it home.
DOCTOR DRAKE
On a hummock by the lake
Stands the home of Doctor Drake,
Poor old doctor, how he works!
Week by week he never shirks—
Pulling teeth for guinea-fowl,
Soothing puppies when they howl,
Whittling out a hickory peg
For a gander’s broken leg,
Giving medicine away
About a hundred times a day,
Linseed oil and elder-bark
To a croaking meadowlark,
Nasty, bitter yarrow-tea
To a tipsy bumble-bee,
A poultice made of plantain leaves
To cure a rabbit with the heaves.
Fever, colic, cramp, or stitch,
Kitten-croup or beaver’s-itch,
Any kind of pain or ache
Is cured by dear, old Doctor Drake.
BABIES
Come to the land where the babies grow,
Like flowers in the green, green grass.
Tiny babes that swing and crow
Whenever the warm winds pass,
And laugh at their own bright eyes aglow
In a fairy looking-glass.
Come to the sea where the babies sail
In ships of shining pearl,
Borne to the west by a golden gale
Of sun-beams all awhirl;
And perhaps a baby brother will sail
To you, my little girl.
TWENTY THIEVES FROM ALBION
Twenty thieves from Albion,
All with butcher knives,
Coming on the dead run,
Fighting for their lives.
See the man from our town.
In a fancy vest,
Knocking all the big ones down,
Chasing all the rest.
AS I CAME OUT OF GRUNDY GREET
As I came out of Grundy Greet
Four cats were marching down the street
One was long and gray and thin
With lots of whiskers on his chin,
And one was round and sleek and fat
(He must have been a butcher’s cat).
One was dapper, slight, and frail,
With bells and tassels on his tail,
And one had starey yellow eyes
Almost as big as pumpkin pies.
These four came marching down the street
As I came out of Grundy Greet.
*** END OF THE PROJECT GUTENBERG EBOOK THE PETER PATTER BOOK OF NURSERY RHYMES ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
THE PETER PATTER BOOK OF NURSERY RHYMES
A COPPER DOWN A CRACK
I’M MUCH TOO BIG FOR A FAIRY
DID YOU EVER PLAY TAG WITH A TIGER?
THE BLUE SONG
HIPPITY HOP TO BED
AWAY TO THE RIVER
OUR LITTLE PAT
THE ANIMAL SHOW
TOMMY TRIMBLE
DICKIE, DICKIE DEXTER
ON THE ROAD TO TATTLETOWN
POLLY AND PETER
I WENT TO TOWN ON MONDAY
WHERE ARE YOU GOING?
CHRISTOPHER CRUMP
PINKY, PINKY, PANG
TICK, TOCK
UNDER THE WILLOW
HIGH ON THE MANTEL
BOOTS, BOOTS, BOOTS
BUTTERFLY
BEELA BY THE SEA
A MATTER OF TASTE
TOMMY, MY SON
OH, SAID THE WORM
BUZZY BROWN
THE WIND
THE HOBO BAND
A BEETLE ON A BROOMSTRAW
MULE THOUGHTS
A CANDLE, A CANDLE
BAXTER
LODDY, GIN, AND ELLA ZANDER
AS I WAS GOING DOWN THE HILL
A LITTLE BOY RAN TO THE END OF THE SKY
DISCRETION
A BEETLE ONCE SAT ON A BARBERRY TWIG
THE THIEVES
UPON THE IRISH SEA
DUCKLE, DAISY
I’VE GOT A NEW BOOK
THE CARROT AND THE RABBIT
HIPPY-HI-HOPPY
UP ON THE GARDEN GATE
’MOST ANY CHIP
A MOON SONG
WHAT MAKES YOU LAUGH?
TIMMY O’TOOLE
A MAN CAME FROM MALDEN
BARON BATTEROFF
SIX LITTLE SALMON
TO GARRY ON THE TOOT-TOOT
DOUBBLEDOON
THE PARTY
I’VE GOT A YELLOW PUPPY
DOCTOR McSWATTLE
COLUMBUS
TERRIBLE TIM
WHAT’S THE USE?
ALL ABOARD FOR BOMBAY
WATER
OLD MOLLY IS LOWING
SNOWFLAKES
DIPPY-DIPPY-DAVY
WHEN I’M AS RICH AS UNCLE CLAUS
RINKY-TATTLE
TWENTY LITTLE SNOWFLAKES
SLIPPERY SLIM
THE FREIGHTER
NO ONE AT HOME
PATTERS AND TATTERS
CROWN THE KING WITH CARROT TOPS
THE CANADA GOOSE
HIPPERTY, CLICKERTY, CLACKERTY, BANG
SONNY
THE STOVE
THE THUNDER BABY
HINKY, PINKY, PEARLY EARL
TIPSY TOM
JOLLY JINKS
TRANSFORMATION
THE THIEF CHASE
SOMEBODY
CONSOLATION
THE ROBIN AND THE SQUIRREL
THE KING HAD A PLATTER
RAIN
OLD FATHER McNETHER
JERRY WAS A JOKER
KING KOKEM
OLD MISSUS SKINNER
OH, MOTHER
CELLA REE AND TOMMY TO
IF I WERE RICHER
THE ARMY OF THE QUEEN
ROMULUS
THE HERO
PENSIVE PERCY
MOON, O MOON IN THE EMPTY SKY
THE RAG-MAN
WHENEVER I GO OUT TO WALK
A FREE SHOW
BILLY BUMPKINS
BLUE FLAMES AND RED FLAMES
TIMOTHY GRADY
CAPTAIN TICKLE AND HIS NICKEL
GRANDMOTHER GRUNDY
NEEDLES AND PINS
A TOE RIME
HARRY HOOKER
JELLY JAKE AND BUTTER BILL
CUT UP A CAPER
EAT, EAT, EAT
HETTY HUTTON
A BIG, FAT POTATO
A BUNDLE OF HAY
PETER, POPPER
OLD FATHER ANNUM
THE TIPPANY FLOWER
HERE COMES A CABBAGE
PLENTY
THE RUNAWAYS
THE SALESMAN
A RACE, A RACE TO MOSCOW
A PRINCE FROM PEPPERVILLE
BOATS
PRETTY THINGS
DID YOU EVER?
HOOTEM, TOOTEM, CLEAR THE TRACK
DOCTOR DRAKE
BABIES
TWENTY THIEVES FROM ALBION
AS I CAME OUT OF GRUNDY GREET
THE FULL PROJECT GUTENBERG LICENSE