

COME
UP
IN
MY

Written
&
Composed
by

FRANK
LEO.

SIDNEY
KENT.

BALLOON.

Sung by

WILKIE BARD.

Copyright.

Price 2/- net.

FRANCIS, DAY & HUNTER 142, CHARING CROSS ROAD LONDON, W.C.

NEW YORK: T. B. HARMS & FRANCIS, DAY & HUNTER, INC. 1431-3, BROADWAY.

Publishers of Smallwood's Celebrated Pianoforte Tutor, Smallwood's 55 Melodious Exercises etc.

TELEPHONE NO

5526 GERMAN

TELEGRAPHIC & CABLE ADDRESS

ADPESG LONDON

Copyright, MCMIX, in the United States of America by Francis, Day & Hunter.

Printed by H. G. BANKS.

COME UP IN MY BALLOON.

Written and Composed by

FRANK LEO.

PIANO. *Tempo di Valse.*

The Theatrical and Music Hall singing rights of this song are reserved. For Pantomime permissions apply to
FRANCIS, DAY & HUNTER.

N. B. The Right to Reproduce this Music or Melody on any Mechanical Instrument is Strictly Reserved.

Copyright MCMIX. in the United States of America by Francis, Day & Hunter.

F. & D. 11216.

ff *sf*

1. You may talk a-bout your mo-tors and your sail-ing yachts and float-ers, Your e-
 2. Now, bal-loon-ing has its dan-gers, and it may ap-pear to stran-gers Ra-ther

mf

-lec-tric om-ni-bus-es and your cars, — Give me aer-ial nav-i-ga-tion, I am
 strange that a bal-loon-ist I should be. — Well, no doubt I should have tar-ried, but then,

caus-ing a sen-sa-tion With my cheap bal-loon ex-cur-sions up to Mars. I'm
don't you see, I'm married, And I do not care much what be-comes of me. All

run-ning trips up to the moon, and half-a-crown's the price; So
those who work for wa-ges small, al-low me to ad-vice, If

if you're sick of be-ing on the earth, take my ad-vice:
you're not sa-tis-fied in life, and real-ly want a rise,

CHORUS. 1st time *p* 2nd *f*

Tempo di Valse.

Come up in my bal-loon— my bal-loon— my bal-loon. Come up and

see the moon— see the moon— see the moon. We shall be start- ing

soon, and the fare is half - a - crown, Sit and hold tight, and you'll

1. go up all right, But I won't promise how you'll come down. 2. down.

ff *sf* Fine. D. C.

COME UP IN MY BALLOON.

Written and Composed by

FRANK LEO.

Sung by WILKIE BARD.

Spoken.—Has anyone seen a balloon about here? I've been seven years making it and as soon as it was finished, they put me away in a home. They said it had turned my head. I waited till the keeper turned his head and—I've come, out.

KEY E2.

1. You may talk a - bout your mo - tors and your sail - ing yachts and float - ers, Your e - lec - tric om - ni - bus - es and your
2. Now, bal - loon - ing has its dan - gers, and it may ap - pear to stran - gers Ra - ther strange that a bal - loon - ist I should

ears,..... Give me aer - ial nav - i - ga - tion, I am ea - u - ing a sen - sa - tion With my
be..... Well, no doubt I should have tar - ried, but then, don't you see, I'm mar - ried, And I

cheap bal - loon ex - eur - sions up to Mars..... I'm run - ning trips up to the moon, and
do not care much what be - comes of me..... All those who work for wa - ges small, al -

half - a - crown's the price; So if you're sick of be - ing on the earth, take my ad - vice :
low me to ad - vise, If you're not sa - tis - fied in life, and real - ly want a rise,

CHORUS.

Come up in my bal - loon—..... my bal - loon—..... my bal - loon—.....

Come up and see the moon—..... see the moon—..... see the moon—.....

We shall be start - ing soon,..... and the fare is half - a - crown,.....

Sit and hold tight, and you'll go up all right, But I won't pro - mise how you'll come down.....

After Chorus First Verse.

[Chorus played piano during following Patter.]

Have you ever been up in a balloon? It's the highest form of sport. It's cheap enough, goodness knows. You can go a long way in a motor-bus for sixpence, but just compare it to my price: Elephant and Castle to the moon for half-a-dollar. Of course you needn't go all the way; I can leave you on the edge of the first cloud for a shilling and call for you coming back—if the wind blows me that way. The other day I was collecting the fares; as we were passing Astromene (that's a star), one of the passengers gave me a fiver to change. I said, "Well, you have got a neek to think I've got change for a fiver. I'm not the *Mint*,—what *sauce*." He said, "That's all I've got." I said, "Then you had better go and get change," and threw him over the side. If people want to bounce with fivers, I say, let 'em bounce.

It's a jolly life, ballooning, though I don't suppose anyone has more ups and downs in the world than I do.

Some people think there's a man in the moon. I know there is; I was only having a chat with him yesterday. He was saying what a glorious thing it is to be off the earth with no taxes to pay. He said, "You know, I'm always pleased to see you and your trippers. You bring up who you like, but for heaven's sake don't bring Lloyd George!"

There's only one risk you run by coming up in my balloon; sometimes I run short of ballast and then there's nothing for it but to drop a couple of passengers overboard. Of course, as soon as they touch the earth, they come up again,—but not with me!

After Chorus Second Verse.

You don't seem particularly anxious to come up in this balloon of mine. Perhaps you'll help me to sing about it. The words are not very striking, but the "air's" all right. Balloons want plenty of "air." Let us dissect the words:

"Come up in my balloon, my balloon, MY balloon."

You see, there's not much doubt as to whose balloon it is.

"Come up and see the moon, see the moon, see the MOON."

You see, *three* moons. I daresay some of you have seen three moons before.—I have, many times.

"We shall be starting soon and"—well, you know the rest.

[To Conductor.] There's some little bits there that I would like you to bring out more.

[Sings.] Come up in my balloon, *pon, pon*, My balloon, *pon, pon*. D'yer see what I mean?—very well, then, now, *up* she goes!

CHORUS.

"Come up in my balloon, [Band play Sym. very loudly.]
My balloon, [ditto]
My balloon." [ditto]

—Wait a minute! stop! stop! (Band stops.)

[To Conductor.] I didn't ask you to show off. I can see what your game is,—you want to burst the balloon. Just take it again.

[During chorus this time, a keeper from the asylum enters quietly, and assumes a pleased expression at having found his charge. He remains up stage unobserved by singer. Taps and shakes his head significantly.]

[At the end of chorus, the following patter and business]

Not bad, but it's not what I expected. I don't believe you think I've got a balloon. We'll soon settle that. (Chorus played here softly.)

[Shouts off:] Men, is ev'rything ready for the ascent? Good! Just unfasten her and bring her a bit this way.

[Tramping of feet and scuffle off stage.] Steady, my lads, steady!

[Walks to wing as though to assist.] That's it! now she's moving. Steady, that's the idea.

[Struggles as though helping to bring on something enormous, and, with a final effort, discloses to the audience a penny air-balloon. Takes up chorus and, at the end, turns, and seeing the keeper, runs quickly off with the balloon, followed by the keeper.]

The Theatrical and Music Hall singing rights of this song are reserved. For Pantomime permissions apply to FRANCIS, DAY & HUNTER.

London:—FRANCIS, DAY & HUNTER, 142, Charing Cross Road, W.C.

New York:—T. B. HARMS & FRANCIS, DAY & HUNTER, 1431-3, Broadway.

Telephone No. Telegraphic and Cable Address

5425

Gerrard.

ABEZZIO LONDON

COPYRIGHT MCMIX. IN THE UNITED STATES OF AMERICA BY FRANCIS, DAY & HUNTER.

Francis & Day's Book Novelties

27th ANNUAL.

CONTAINING 23 OF THEIR LATEST SUCCESSFUL SONGS AND BALLADS.

Words and Music with Pianoforte Accompaniments complete.
Also with Tonic-Sol-fa Setting.

CONTENTS.

In the twi-twi-twilight ... George Lashwood	Potted poetry ... Bernard Russell
If those lips could only speak ... Will Godwin	The cruise of the Ancient Lights ... Fred Hastings
Jolly good luck to the girl who loves a soldier ... Miss Vesta Tilley	Poor John! ... Miss Vesta Victoria
Rob Roy Macintosh ... Harry Lauder	One of the boys ... George Formby
Too-ral-i-oo-ral-i-ay ... Ernest Shand	Hello, little girl, hello! (Telephone song) ... Wallis Arthur
The angel of my dreams ... Miss Millie Lindon	I'll tell Tilly on the telephone. Miss Dora Lyric
The old cracked basin ... Harry Randall	I'll be cross, Arabella, I'll be cross! ... Jack Pleasants
You! you! you! ... Wilkie Bard	It's the only bit of English that we've got ... Billy Williams
In the valleys of Switzerland ... Miss Annie Purcell	Won't you go with me to Gogo? ... Miss Gladys Huxley
Wire in, my lads! ... George Bastow	Mandy's Wedding ... "The Follies"
My home is far away (For auld lang syne) ... Tom Costello	
And the parrot said— ... Miss Marie Lloyd	
Molly Molyneux ... Miss Billie Burke	

72 pages.

Price One Shilling.

Post free 14d.

Harry Lauder's Album

— OF —

POPULAR SONGS.

(Words and Music, with Pianoforte Accompaniments complete. Also with Tonic Sol-fa setting.) Together with a Biographical Sketch of this favourite Vocalist by Charles Wilmott.

CONTENTS.

I love a Lassie (Ma Scotch Bluebell).
She is ma Daisy.
Safest o' the family (The).
Stop yer tickling, Jock!
Wee Nelly McKie frae Skye.
Early in the morning.
Tobermory.
Killiecrankie.
Jerry-Co.
Calligan—Call again!
If I were in the L.C.C.
I'm the man they left behind; or, The Camlachie Scout.
Some folks do and other people don't.
I took him up to take him down.
AND
That's the reason noo I wear a kilt.

Price One Shilling.

Post free 13½d.

2nd BOOK OF COON SONGS.

(Words and Music, with Pianoforte Accompaniments complete. Also with Tonic Sol-fa setting.)

CONTENTS.

Honeysuckle and the Bee (The) ... Miss Ellaline Terriss	SUNG OR COMPOSED BY
Only Coon without a Gal (The) ... G. H. Elliott	
I'll be busy all next week ... Miss Marie George	
She loves me ... Billy Hobbs	
I wouldn't leave my little wooden hut for you ... Miss Daisy Dornier	
Whistling Bowery Boy (The) ... Frank Lawton	
Good-night, Mr. Brown! I'm out! ... Miss Amber Ansta	
Can't you find a little time to say "Good Evening"? ... Henry E. Pether	
Sammy. (The great "Earl and the Girl" success) ... Miss Louie Pounds	
He's been a long time gorn! ... R. P. Weston	
Girlie with the Baby Stare (The) ... Miss Amy Clevere	
Risibillitee. (Laughing Song) ... Leigh and Pether	
Lily of my Life (The) ... Johnny Danvers	
Go 'way, good Massa Bee! ... Fred W. Leigh	
My sweet Bird of Paradise ... Miss Kathleen Cogan	
AND	
THE WHISTLING COON ... Eugene Stratton	

Price One Shilling.

Post free 13½d.

ELEVENTH BOOK

— OF —

Dramas, Dialogues, and Drolleries

(As Performed by the MOHAWK, MOORE & BURGESS MINSTRELS).

Written by HARRY HUNTER,

EDMUND FORMAN, CHARLES WILMOTT, FRED MELTON, & HARRY BODEN.

SKETCHES.

CONTENTS.

The late Mr. Blackthorne. Slopem's New Flat. Warm Quarters. Pilkington in a Pickle.

BURLESQUE LECTURES.

On Cats. Geography.

ALL ROUND GAGS.

Proving Himself to be Nothing. You're a Lobster. A Suit of Clothes and a Law Suit. The Opposite is the Same. Married or Single. The Greatest Contradiction in the World.

DIALOGUES.

Only Two Words. She wouldn't do it before his face. Racers, Gallopers and Trotters. Too Full of his Subject. His Sister's Nose. Cocks and Hens. Cutting his Hair off with a Shilling. On the Face of the Earth. How's that old rascal of a father of yours? Taking his Sister's Part. Lost his Leg in a Railway Accident. Three Pairs in One Pair. A Tory all his Life. The Old Nigger's Dog.

Price One Shilling.

Post free 13½d.

27th DANCE ALBUM.

CONTAINING 14 OF THEIR LATEST AND BEST DANCE PIECES.

CONTENTS.

Pageant ...	Lancers ...	Warwick Williams
Convent Girls ...	Waltz ...	Samuel Dodwell
Evergreen ...	Quadrilles ...	Karl Kaps
Cuckoo ...	Veleta ...	Arthur Morris
Jolly Good Luck ...	Two-Step ...	Henry E. Pether
Esperano ...	Barn Dance ...	L. C. Everett
Dream of Childhood ...	Waltz ...	Harry Wood
Mandy on the Mash ...	Two-Step ...	T. W. Thurban
Poor John ...	Barn Dance ...	Henry E. Pether
Military ...	Lancers ...	Clement Harris
Eutente Cordiale ...	New Anglo-French Dance ...	Etienne Chapiet
Tess ...	Waltz ...	Frank Brockett
Motor ...	Galop ...	Carl Kiefert
AND		
In the Twilight ...	Waltz ...	H. E. Darewski, Junr.

(Founded on George Lashwood's great success, "In the Twi-twi-twilight"; also introducing "Molly Molyneux" and "In the valleys of Switzerland.")

72 pages.

Price One Shilling.

Post free 14d.

Wilkie Bard's Album

— OF —

POPULAR SONGS.

(Words and Music, with Pianoforte Accompaniments complete. Also with Tonic Sol-fa setting.) Together with an Introduction by Frank Leo.

CONTENTS.

Let me sing!
You, you, you.
One-and-a-penny a day.
I want you to notice my leggings.
Is there anything else you'd like?
There's a peculiar thing.
I thought there was something the matter.
That's where she sits all day.
Do you know any more funny stories?
I wish I'd bought ducks.
Am I in the way?
Turn over leaf.
It was a sad, sad day for me.
Troubles!
Has anyone been asking for me?
Has anyone seen our cat?
I wonder what he's going to do next.

Price One Shilling.

Post free 13½d.

4th Rag-Time Album

— OF —

Two-Steps and Cake Walks FOR THE PIANOFORTE.

CONTENTS.

Poppies ...	A Japanese Romance ...	Neil Moré
Frog's Wedding ...	Two-Step ...	T. W. Thurban
Massa Johnson ...	Buck Dance ...	Herman Finek
Danse Americaine ...	Cake Walk ...	Warwick Williams
Different Girl again ...	Medley Two-Step ...	Henry E. Pether
Phantom Coons ...	An Eccentricity ...	Karl Kaps
Regimental Patrol ...	Descriptive March ...	Theo. Ward
Nelson Spruce ...	Cake Walk ...	T. W. Thurban
Happy Dude ...	Coon Oddity ...	A. Trevelyan
Fidgety Phil ...	Two-Step ...	Karl Kaps
Bullfighters ...	March, Two-Step ...	Celian Kottan
Jumper Johnson ...	Rag-time Conceit ...	T. W. Thurban
American ...	Cake Dance ...	Ernest Allan
Coon Frolics ...	Cake Walk ...	Harry Rushworth
Samoa ...	Rag Romance ...	T. W. Thurban
AND		
THE NEW MILITARY TWO-STEP (with Description) ...		Ethel Finnigan

Price One Shilling.

Post free 13½d.

18th BANJO ANNUAL.

(Words and Music, with Banjo Accompaniments complete, also with Tonic Sol-fa Setting.)

CONTENTS.

Oh! Oh! Antonio ...	Miss Florrie Forde
When I get back again tae Bonnie Scotland ...	Harry Lauder
Take me on the Flip-Flap ...	Miss Ella Retford
March, March, March; or, You're proud to be a soldier ...	George Lashwood
Molly Molyneux ...	Miss Billie Burke
Sue, Sue, Sue ...	G. H. Elliott
Poor John! ...	Miss Vesta Victoria
Ev'rybody promises me something ...	Chas. R. Whittle
I'm sowing all my wild oats ...	Miss Hetty King
My home is far away; or, For Auld Lang Syne ...	Tom Costello
A heart full of love and a pocket full of money ...	Miss Carlotta Levey
It's the only bit of English that we've got ...	Billy Williams
Mandy's Wedding ...	The Follies
Hi! There! Whoa! ...	Ernest Shand
You can't do as you like with a girl ...	Whit Culliffe

BANJO SOLOS.

Ma lubly Dinah (Two-Step) ...	Celian Kottan
Dreams of Ragtime (Intermezzo, Two-Step) ...	T. W. Thurban
Musette (Intermezzo Parisienne) ...	Neil Moré

Price One Shilling.

Post free 13½d.

LONDON:

142, CHARING CROSS ROAD, W.C. FRANCIS, DAY & HUNTER,

NEW YORK:

1431-3, BROADWAY.