
MINNESOTA HISTORY
VOLUME 2 7 • PUBLISHED IN SEPT. I 9 4 6 • NUMBER 3

"The Beauty of the West"
A Minnesota Ballad

Bessie M. Stanchfield

I FIRST HEARD "The Bcauty of the West," a ballad of the Minnesota
frontier, in St. Cloud in the spring of 1936. Upon finding it, I began
a merry chase for Minnesota songs and information about them,
since this song, and others coUected later, made me realize the faUacy
of the belief that there is no Minnesota folk music. The long hunt
for songs that followed my discovery of "The Beauty of the West"
has been both happy and fruitful, and it has uncovered many sources
for Minnesota folk music that are worth investigation. The song
expresses the loyalty of the pioneer Minnesotans for their new home;
indeed it reflects the kind of devotion expressed by a visitor from
the East who said of Minnesota: "All you there behold serves only
to make you love it more, and long to say, 'It is my home.'" ^ Since
the song describes a trek of the pioneer from Ohio to Minnesota, it
has a place in the story of the westward movement.

My search for data on and variants of this ballad revealed that
it underwent vast changes as it was sung in different countries and
states. This fact and the difiiculties encountered when I attempted
definitely to trace its origin and locate the place where it might last
have been sung made me appreciate the truth of the statement that
"Folk songs have no beginning and no end. They reflect, in a meas­
ure, the inherent character of a race. A tune may be caught up from

'The remark is quoted by Harriet E. Bishop in Floral Home, or First Years in
Minnesota, 213 (New York, 1857).

Copyright. 1946, by the MINNESOTA HISTORICAL SOCIETY.

179

l8o BESSIE M . STANCHFIELD SEPT.

the gleaner in the field and retained in the heart and memory of
others who repeat it wdth added phrase and meaning. The same song
may have many variants. Handed down from one century to an­
other, in time we find it adapted to contemporary scale and rythm."

Investigation showed that "The Beauty of the West" is a variant
of "The LUy of the West," sometimes called "Mary, the Lily of
the West" or "Flora, the Lily of the West," a ballad that can be
traced back to England, Ireland, and possibly to Scotland. It made
its way to America, where many variations of words and tune have
appeared in widely separated parts of the country. Four Minnesota
variants, three much aUke and one quite different, have rewarded
my search. Each has its own tide — "The Beauty of the West," "The
Song of Minnesota," "Minnesota, the Lily of the West," and
"The Minne Sota Song." I have found only one Minnesota tune,
however, that to which "The Beauty of the West" was sung. In
earlier versions, sung and recorded in the East and South, the coun­
tries or states from which the singer came differs, the outcome of
the suit for the girl's hand varies, and the girl's name appears in
numerous forms. Recordings of "The Lily of the West" made in Vir­
ginia and the tunes used with some other versions of the song
indicate that its earlier forms were sung to melodies of a distinctly
modal character — melodies that used the old modes or scales em­
ployed by early folk singers.' "The Beauty of the West," however,
belongs to a later period, and its music may be classed with that of
the period just preceding the Civil War. It uses the major or Ionian
mode to which our ears arc weU attuned, for it is the commonest
scale used today.

Mrs. Elma Snyder McDowell of St. Cloud sang "The Beauty of
the West" when I heard it for the first time. As director of vocal
music in the city schools of St. Cloud, I had been asked by the local
chapter of the Daughters of the American Revolution to plan and

• Florence H. Botsford, Folk Songs of Many Peoples. 2: i (New York, 1922).
See post. p. 188. Modal scales may be produced on a piano by playing the white

keys only, between D and D for the Dorian mode, between E and E for the Phrygian,
F and F for the Mixo-Lydian, G and G for the Lydian, etc. The white keys between
C and C form the Ionian mode, the commonly used major mode; those from A to
A form the Aeolian or natural minor scale that is also familiar.

1946 A MINNESOTA BALLAD 181

produce a radio program that would have both musical and his­
torical appeal for the entire state. I agreed to produce such a program
as a class project, since I saw that it held possibilities for developing
among my students an appreciation for their community and its
backgrounds, and that it also would give them valuable musical
training. I knew that at least two members of the local Daughters
of the American Revolution, one of whom was Mrs. McDoweU,
could sing some old unpubUshed songs, and I beUeved that collect­
ing these songs would be a vital experience for my students, though
I reaUzed that the process of notation would be a difiicult task for
novices. They, however, were eager to undertake the project, and
Mrs. McDowell co-operated by singing her songs again and again.
Her helpful and untiring efforts, as well as her inspiring enthusiasm,
made it possible for us to obtain both the music and the words. In
time, "The Beauty of the West," as well as several other songs that
she recaUed for us, were incorporated in a skit entitled "Songs of
the Minnesota Pioneers." It was prepared and produced by my
students, who broadcast it from a Twin City radio station in 1936.
In the following year a second program, entitled "The Black Breath
of the Iron Horse," was broadcast. It featured an early railroad song
and commemorated the completion of the first railroad to Sauk
Rapids.

Mrs. McDowell learned "The Beauty of the West" from her
father, Fremont Snyder, a pioneer who was taken to Freeborn
County by his parents in July, 1857, when he was only five months
old. There he grew to manhood, and there he learned the many
.songs that he later sang to his chUdren and for which he became
known throughout his home county. It was said that "all one did
was name a song and he sang it." Like most singers, he wrote down
the words of songs he wished to remember. Among his papers, his
daughter found a piece of advertising print on the back of which
were written in pencil the words of "The Beauty of the West." The
turte, as recaUed by Mrs. McDowell, is in the popular style of the 1850's.
The words, however, can be traced back much farther to an English
verse, " 'Twas When I Came to England," which was recorded in

l82 BESSIE M. STANCHFIELD SrPT.

1839 and later published by Sabine Baring-Gould.* There is reason

to believe that other English and Irish versions of the ballad may be

still older.
"The Beauty of the West" traces a route commonly followed by

settlers who migrated to Minnesota from Ohio in the 1850's. They
usually went by train to Galena, the railroad terminal, and then by
steamboat to Winona, where many an early traveler left the river,
was "recruited" into the new territory, and started off with his chest
upon his back. While trudging along over ice-bound lakes, breaking
his way through forests, or sweltering in the sun on the prairies, he
searched for a suitable spot for a home. "The Beauty of the West"
strongly hints the attractions of Minnesota, the friendUness of its
people, and the desirabiUty of the "gopher girls." The music and
the words, recorded just as Mrs. McDoweU sang them, follow.

When first I left old Buck Eye,
Location for to find,
I heard of a distant country.
In language most divine.
A land of milk and honey.
And waters of the best.
They called it Minnesota,
The Beauty of the West.

But when I came to Galena,
I didn't like the town.

'Sabine Baring-Gould, Songs of the West. 118-121 (London, 1890). See also page
17 in the back of this book.

1946 A MINNESOTA BALLAD 183

The streets they were too narrow.
And winding was the ground.
I stepped up to my tavern
And wrote upon my chest,
"I'm bound for Minnesota,
The Beauty of die West."

I jumped on board a steamer.
The Northern Belle by name.
She soon let loose her anchor.
And we were off again.
She rang her bell at Winona,
And landed me and chest
In this said Minnesota,
The Beauty of the West.

And when we got recruited
A-rambling I did go.
I wandered the state all over
I trailed it through and through:
It's when I came to a cabin
It's I a welcome guest
In this said Minnesota
The Beauty of the West.

And so they called us Gophers °
As you wUl understand.
We're good as foreign beggars
Or any in the land.
We're not the litde gophers,
The gardners are in quest.
But Minnesota gophers,
The Beauty of the West.

° The "Origin of the Name 'Gopher State' " is discussed by Judge Charles E. Flan-
drau in his History of Minnesota, 242-245 (St. Paul, 1900). It is generally believed
that the term originated as the result of a cartoon sadrizing the "Five Million Loan
Bill" of 1858. The drawing, which shows the "Gopher Train" drawn by nine striped
rodents with human heads, is reproduced in William W. Folwell, A History of Min­
nesota, 2:49 (St. Paul, 1924). Dr. Folwell declares (2:45) that the railroad loan bill
"did not appear in the legislature, at least in its final form," until February 24, 1858.
Thus "The Beauty of the West" probably was not sung as herendth recorded until
sometime in that year. It is significant that the version appearing in the Minnesota
Republican for February 26, 1858, two days after the railroad bill was introduced,
used the appellation, whereas that published in the Saint Peter Courier on June 26, 1857,
does not mention gophers. Both versions are reprinted in the present article. Ed.

184 BESSIE M. STANCHFIELD SEPT.

The gopher girls are cleaner,
The gopher girls are kind.
I scarcely thought of Clara,
The giri I left behind.
They're girls of rank and beauty
And tempers of the best.
In this said Minnesota,
The Beauty of the West.

The gopher girls are cunning,
The gopher girls are shy,
I'll marry me a gopher girl
Or a bachelor I'll die.
I'll wear a stand-up collar.
Support a handsome wife,
And live in Minnesota
The balance of my life.

Another version, entitled "The Song of Minnesota," was found
in the Saint Peter Courier of June 26, 1857, by Dean Theodofe C.
Blegen of the graduate school in the University of Minnesota.
The paper includes this comment: "We insert the following piece of
poetry at the request of a subscriber — Joe. It originally appeared in
the Southern Minnesota Herald, printed at Brownsville, M.T." An
attempt to find the ballad in the incomplete files of the Herald now
available has been unsuccessful." No mention of the music to which
it should be sung appears in the Courier, but it is possible that the
tune of Mrs. McDowell's version was used. The verses, as they arc
printed in the Courier, follow:

Come all ye noble emigrants that are inclined to roam
Into this Western Country, to seek you out a home.
If you will be advised by me, I'll tell you what's the best,
Come settle in Minnesota, the Lily of the West.

O, Michigan is not the place, nor Illinois the same.
The soil and climate can't compare in raising of the Grain,

* The file owned by the Minnesota Historical Society was examined, as was a single
issue in the New York State Library at Albany. The verse, as it appears herewith, was
copied from the issue of the Courier for June 26, 1857, in the Minnesota Historical
Society's file of that paper.

1946 A MINNESOTA BALLAD 185

For here our noble Farmers raise abundance of the best.
In this plentiful Minnesota, the LUy of the West.

In Eighteen Hundred and Fifty Four, I left my native shore.
My worthy friends and native home never to see them more;
Besides, my aged parent I left among the rest.
And saUed for Minnesota, the LUy of the West.

When I viewed this pleasant country, it fiUed me with surprise.
To sec those large Prairies, and fields of Grain likewise;
You caU into a cabin, you are always a welcome guest.
That's the fashion of Minnesota, the LUy of the West.

I viewed those jally Farmers, a toiling at their ploi^fas.
Likewise the pretty Maid, a milking of the cows;
I viewed those lovely house-wives with their domestic wealth.
They're the darlings of Minnesota, the Lfly of the West.

Our lands they yield spontaneously. Potatoes, Com, and Grain,
The cUmate is also healthy, with cooling showers of rain;
There is plenty of fish in every stream, and game in the forest.
We have pleasures in Minnesota, the LUy of the West.

Our pleasant burgs and villages they decorate the soU,
The architect Mechanic most manfuUy doth toU;
We have churches here of every sect, and schooling of the best.
We've industry in Minnesota, the LUy of the West.

Wc have a flowing commerce upon our inland seas,
Where lofty Ships and Steamboats do saU continuaUy;
We have Mariners here both stout and bold, and masters

of the best.
We have aU things in Minnesota, the LUy of the West.

Here is a health unto the SaUors, the Farmers Ukewise,
Also unto the Merchants, for them we highly prize;
The foolish Quack and Lawyer, they are our only pest
Wc have here in Minnesota, the LUy of the West.

Come aU my brother wUd cats that's heard me sing my song,
I pray you wiU excuse me if I have said any wrong,
I hopw you wiU correct it, for I have done my best.
We arc aU Brothers in Minnesota, the Lily of the West.

l 86 BESSIE M. STANCHFIELD SEPT.

A large collection of poems, songs, and ballads about Minnesota,
assembled over a period of years by Mr. Frank Morris of Madelia,
yielded another version of "The Beauty of the West." It bears the
title "Minnesota, Lily of the West," and with it is a note suggesting
that it be sung to the "air—'Fanny Moore.'" This melody, Mr. Mor­
ris says, is the tune Mrs. McDoweU sang.' In his version of the text,
which appears herewith, the singer's starting point is Michigan instead
of Ohio.

When first I left old Michigan, location for to find,
I heard of a distant country, a land most divine,
A land of milk and honey, and temperature of the best.
They called it Minnesota, the LUy of the West.

I jumped on board the steamer, as you may understand
And started for Minnesota, that late new founded land.
And when I arrived in Acavern I did not stop to rest.
But rushed for Minnesota, the Lily of the West.

And when I got in Galena, I didn't like the town;
The streets, they were so narrow, and muddy was the ground;
I went straight to the tavern, and wrote upon my chest,
I'm bound for Minnesota, the LUy of the West.

I jumped on board the steamer, the Northern Bell by name;
She soon let loose her cables, and we were off again.
She rang her bell at Winona, and landed me and my chest,
In dear old Minnesota, the Lily of the West.

The boys, they were so clever, the girls, they were so kind,
I scarcely thought of Lena, that girl I left behind.
These girls of rank and beauty, and tempers of the best,
In dear old Minnesota, the Lily of the West.

And now they call us Gophers, as you may understand.
We're good as any badgers, or any in the land;
We are the cunning Gophers, the gardens to infest.
In dear old Minnesota, the Lily of the West.

The Gopher girls are cunning, the Gopher girls are shy;
rU marry me a Gopher girl, or a bachelor I'll die,

'This version is to be found in the "F. Morris Collection" in the Minneapolis Pub­
lic Library. It consists of several hundred typewritten "Songs-Poems of Minnesota and
Nordiwest," alphabetically arranged by rides in a loose-leaf notebook, and bearing the
date 1932. The writer interviewed Mr. Morris at his home on August 20, 1946.

1946 A MINNESOTA BALLAD 187

I'U wear a standing coUar, support a handsome wife,
And live in Minnesota, the balance of my life.

A fourth variant was discovered by Professor Lynwood G. Downs
of the University of Minnesota department of German in the Minne­
sota Republican of St. Anthony and MinneapoUs. The ballad appears
under the title "The Minne Sota Song" in the issue for February 26,
1858. Except for a few sUght differences, chief of which is the gro­
tesque spelling, the version given herewith is much like that recalled
by Mrs. McDowell. Worth noting is the addition of a verse singing
the praises of the communities in which the Republican was pub­
lished.

When first i left old buckeye a location for to finde
i heard of Distant Countery inn Languish moast Divine
A Land of MUk & Hony with watter of the Best
and They CaU itt Minne Sotta the Bewty of the west

i gump'd on bord A Steemer as yew shal understand
and Startid four this Countery the Latest promissed Land
and When I kame too Shicagy i Did nott stopp too wrest
but push'd four Minne Sotta thee Bewty of the west

and wen i kame too GaUeny i Did not Lik the Touwn
thee Streats they wer sow narrow and mudy was the grownd
i went up to thee taveren and marked it on my chist
I am bound four Minne Sota the Bewty off the west

i gump'd on bord A Steemer the Nominee bye name
She Sune Let loose her Cables and we were off A gain
She wrung her belle at Catelow & left me and my chist
in this ere Minne Sota the bewty of the west

its now my trip is ended & every thing is wright
i went in To A Cabin & put up for the night
i much Admired thee Peeple in manner & in Dress
in this here Minne Sota the Bewty of the west

& wen i got recruted A rambling i Did Go
i rambled this countery Over i Travelled it Threw and threw
& Wen i Stoped too A Cabin i was A welcum gest
in this hear Minne Sota thee Bewty off the west

l88 BESSIE M. STANCHFIELD SEPT.

at Last i hev diskover-ed the Plais of Phuture blis
the sitty of Saintanthonee-anMinnyapa/tV
it is a Famus sitty — the splendidest and Best
thats grow'd in Minne Soty the Bewty of the west

the men they are so clever the Gyrls thay are so kinde
i Skarsely thawt off Clarra the Gyrl i left bhinde
there is Gyrls off wrankist bewty with tempers off the best
in this here Minne Sota the bewty of the west

Cum all who would be farmers come now it is your time
to come to Minne Sota and make yourselve a Farme
our Soil as black as char-kole with timber off the best
in this hear Minne Sota the Bewty off the west

but now thay Cal us gofirs i will have you understand
we ar as Good as any badgers that tells off the land
we ar Not the Little gofers thee gardners ar in Jest
bu[t] thee Minne Sota gofers thee bewty of the west

the gofers they are cuning the gofers they are shy
i will mary me a gofer Gyrl or A batcheler i wUl die
among these Brand pararies ile squot an make my Nest
in this Hear Minne Sotty the Bewty off the west

"The Beauty of the West" doubtless was taken to the United
States by Europeans who knew it in their homelands and carried it
wherever they went, changing the words to suit various situations,
and in most instances wandering far from the very beautiful
Irish and English tunes. It is possible that the song reached Minne­
sota from Nova Scotia via Maine, or it may have come wdth setders
migrating westward from points farther south. Versions have been
found in many sections of the United States. In Virginia, North
Carolina, Kentucky, Missouri, Ohio, and Utah one or more versions
have been recorded, and Nova Scotia also yielded one. Two from
Virginia and two from Missouri are available on phonograph rec­
ords in the Archive of American Folk Song of the Library of Con­
gress." They were sung by folk singers in an authentic folk

' The Virginia variants are listed in Library of Congress, Music Division, Check-list
of Recorded Songs in the English Language in the Archive of American Folk Song to
July 1940, 226 (Washington, 1942). Records of the Missouri songs may be obtained
from the Library of Congress upon request.

1946 A MINNESOTA-BALLAD 189

style. With several other American variants, these versions retain the
old ballad style, which commonly deals with a suitor and his rival,
as well as the type of modal tunes used in the original form of the
song. The Minnesota versions have gone the farthest in changing
the emphasis of the original song; the tale of a love triangle in these
variants becomes a eulogy of the state and its maidens.

Although I have located eighteen versions of "The Beauty of the
West," I have not by any means exhausted the sources for variants
of the ballad.* Since I began this study many avenues for further
research have been opened. It is my real desire to show the fertile
field that exists in Minnesota for folk song coUectors. There is in
the state an abundance of old song material that needs to be recorded
and made avaUable. Folk music is even now developing in Minne­
sota among groups whose songs have a definite relation to the
history and economics of the modern state.^" Folk song collecting is
more than gathering past history for preservation in archives; it is a
means of studying trends in the lives of the people that found sin­
cere expression in music. The number, diversity, and location of the
variants of "The Lily of the West" make it evident that the tracing
of one song to the far corners of the earth can take years. This occu­
pation, however, is replete with satisfaction that makes the effort
worth while. "The Beauty of the West," the song which started a
long search on my part, illustrates how the Minnesota pioneers gave
vent to their feelings in song and left a rich expression for posterity
to enjoy. It surely bears out the wisdom expressed in the foUowing
lyric:

Free beauty is not bound
To one unmoved clime;
She visits every ground
And favors every time.'̂ '̂

' All the variants found are given in a longer study that has been made by the writer.
" Examples are to be found in Irene PauU's recent collection. We're the People; also

Ballads by the Workers (Duluth, 1941).
" Quoted from Thomas Campion, Two Books of Airs, in Arthur H. BuUen, Lyrics

from Song Books of the Elizabethan Age, 19 (London, 1897).

Copyright of Minnesota History is the property of the Minnesota
Historical Society and its content may not be copied or emailed to
multiple sites or posted to a listserv without the copyright holder’s
express written permission. Users may print, download, or email
articles, however, for individual use.

To request permission for educational or commercial use, contact us.

www.mnhs.org/mnhistory

http://www.mnhs.org/mnhistory�
mailto:permissions@mnhs.org?subject=Minnesota History magazine - Request permission for commercial or educational use�
www.mnhs.org/mnhistory�
http://www.mnhs.org/�

