

“I Don’t Care if I Never Get Back: Optimism and Ascent in ‘Take Me Out to the Ball Game’”

SMT-V 7.4 (June 2021)
Society for Music Theory: Videocast Journal

Michael Buchler (Florida State University)

ISSN 2689-5471 DOI: <http://doi.org/10.30535/smtv.7.4>

Editor: L. Poundie Burstein

Associate Editor: Seth Monahan

This file includes the abstract, and extensive keyword list, acknowledgements, and bibliography for the video essay, “I Don’t Care if I Never Get Back: Optimism and Ascent in ‘Take Me Out to the Ball Game’” by Michael Buchler. This essay may be found at <https://vimeo.com/428807269> or <https://vimeo.com/societymusictheory/smtv7-4buchler>.

SMT-V is the open-access, peer-reviewed video journal of the Society for Music Theory. Founded in 2014, SMT-V publishes video essays that showcase the latest research in music theory in a dynamic, audiovisual format. The journal features a supportive and collaborative production process, and publishes three to four videos per year. The videos may be found at www.smt-v.org. SMT-V is overseen by an Editor who organizes the vetting of the videos, along with an Associate Editor who aids with the technical details. Members of the editorial board help to vet submitted videos.

Those wishing to publish a video on *SMT-V* should first submit a written proposal summarizing the proposed project. If the proposed project is deemed appropriate, the author will be invited to submit a draft of a storyboard or script. Upon acceptance of the script, the author will be invited to produce a full video in conjunction with guidance and assessment from selected members of the Editorial Board. Details regarding the submission process are found at https://societymusictheory.org/smt-v/submission_guidelines.

Abstract for “I Don’t Care if I Never Get Back: Optimism and Ascent in ‘Take Me Out To The Ball Game’” by Michael Buchler, *SMT-V* 7.4

The chorus of “Take Me Out To The Ball Game” (Von Tilzer and Norworth, 1908) is familiar to anyone who has attended baseball games in North America. However, relatively few people are aware that there is an introductory verse that poetically and contrapuntally motivates and anticipates the well-known chorus. This video article demonstrates some relationships between the verse and chorus and also challenges an earlier analysis that views this song through the lens of common-practice melodic norms.

Extensive Keyword List

ascending, ascent, music, musical, theory, analysis, *Umlinie*, rising, cadence, baseball, Take Me Out to the Ball Game, Von Tilzer, optimism, Heinrich Schenker, obligatory register, Schenkerian, song, Tin-Pan Alley, The Star-Spangled Banner, virtuosically, discourage, seventh-inning stretch, ballpark, summer, rrrrolls his Rs, descent, descending, foursquare, sixteen-bar phrases Katie Casey, Tim Johnson, hidden narrative, David Neumeier, Broadway songs, strike out, vaudeville, inflexibility, musical evidence.

Performance:

- Harvey Hindermeyer, 1908. “Take Me Out to the Ball Game,” music by Albert von Tilzer, words by Jack Norworth; Columbia matrix 3917.

Other compositions cited:

- “Stop Thief,” music by music by Albert von Tilzer, words by Will Dillon.
- “That Hypnotizing Man,” music by Albert von Tilzer, words by Lew. Brown.
- Sonata for Piano in G, Op. 36, no. 5, third movement, by Muzio Clementi.
- “Under the Anhauser Bush,” music by Harry von Tilzer, words by Andrew B. Sterling.

Bibliography

Buchler, Michael. 2015. "When You Wish Upon A Star Your Melody Ascends: Aspirational Disney Songs and the Ascending *Urlinie*." Society for Music Theory Annual Meeting, St. Louis, MO.

Carson Berry, David. 1999. "Dynamic Introductions: The Affective Role of Melodic Ascent and Other Linear Devices in Selected Song Verses of Irving Berlin." *Intégral* 13: 1–62.

Johnson, Timothy A. 2008. "I Never Get Back: How 'Take Me Out to the Ball Game' Succeeds at Celebrating Failure." *The National Pastime: Review of Baseball History* 28: 138–43.

Larson, Steve. 2012. *Musical Forces: Motion, Metaphor, and Meaning in Music*. Bloomington: Indiana University Press.

Laymon, Anna. October 2019 (rev. July 2020) . "The Feminist History of 'Take Me Out to the Ball Game.'" *Smithsonian Magazine*. <https://www.smithsonianmag.com/history/feminist-history-take-me-out-ball-game-180973307/>

Neumeyer, David. 1987. "The Ascending *Urlinie*." *Journal of Music Theory* 31/2: 275–303.

_____. 2018 and ongoing. "Ascending Cadence Gestures in Tonal Music." Online blog: <https://ascendingcadencegestures.blogspot.com>

Schachter, Carl. 1996. "Schoenberg's Hat and Lewis Carroll's Trousers: Upward and Downward Motion in Musical Space." In Brenton Broadstock, et. al., eds. *Aflame with Music*. Parkville, Victoria: Centre for Studies in Australian Music: 327–41.

Schenker, Heinrich. 1979 (1935). *Free Composition (Der freie Satz)*. Translated and edited by Ernst Oster. New York: Longman.

Archival sources for scores by von Tilzer:

- Duke University
- Library of Congress Historic Sheet Music Collection
- The University of Tennessee at Knoxville
- Connecticut College, Greer Music Library