

OLD
MOTHER HUBBARD
AND HER
WONDERFUL DOG.

LONDON:
Printed and Published at W. S. FORTEY'S Wholesale
Juvenile Book Warehouse, 2 & 3, Monmouth
Court, Bloomsbury. W.C.

OLD
MOTHER HUBBARD
 AND HER
 WONDERFUL DOG.

Published by
 W. B. BROWN & CO.,
 117 N. BROADWAY,
 N. Y.

OLD
MOTHER HUBBARD
AND HER
WONDERFUL DOG.

Old Mother Hubbard went to the cupboard,
To get the poor dog a bone;
But when she came there the cupboard was bare,
And so the poor dog had none.

She went to the baker's to buy him some bread
When she came back the dog was dead.
Ah! my poor dog, she cried, oh, what shall I do?
You were always my pride, none equal to you.

She went to the undertaker's to buy him a coffin,
When she came back, the dog was laughing.
Now how this can be quite quzzles my brain,
I am much pleased to see you alive once again.

She went to the barber's to buy him a wig,
When she came back he was dancing a jig.
O you dear merry grig, how nicely you're prancing;
Then she held up the wig, and she began dancing.

She went to the sempstress to buy him some linen,
When she came back the dog was spinning.
The reel, when 'twas done, was wove into a shirt,
Which served to protect him from weather and dirt.

To market she went, to buy him some tripe,
When she came back he was smoking his pipe.
Why, sure, cried the dame you'd beat the great Jocko,
Who before ever saw a dog smoking tobacco?

She went to the alehouse to buy him some beer,
When she came back he sat on a chair.
Drink hearty, said Dame, there's nothing to psy,
'Twill banish your sorrow and moisten your clay.

She went to the tailor's to buy him a coat,
When she came back, he was riding the goat.
What you comical elf, the good dame cried,
Who would have thought a dog would so ride!

She went to the hatter's to buy him a hat,
When she came back he was feeding the cat.
The sight made her stare, as he did it so pat,
While puss sat on the chair, so she showed him the hat.

She went to the shop to buy him some shoes,
When she came back he was reading the news.
Sure none would believe, (she laughed as she spoke)
That a dog could be found to drink ale and smoke.

She went to the hosier's to buy him some hose,
When she came back he was drest in his clothes.
How now? cries the dame, with a look of surpris,
To see you thus drest, I scarce credit my eyes.

She went to the fruiterer's to buy him some fruit,
When she came back he was playing the flute.
Oh, you musical dog, you surely can speak:
Come sing me a song, then he set up a squeak.

She went to the tavern for white wine and red,
When she came back he stood on his head.
This is odd said the dame, for fun you seem bred,
One would almost believe you'd wine in your head.

The dog he cut capers, and turned out his toes ;
'Twill soon cure the vapours, he such attitude shows.
The dame made a curtsey, the dog made a bow,
The dame said, Your servant, the dog said, Bow wow.

Printed and Published at W. S. FORTEY'S Wholesale
Juvenile Book Warehouse, Monmouth Court, Bloomsbury.

THE CANTON PRESS
No. 100

WILLIAM S. BORTON

Printer and Stationer

WHOLESALE STATIONER

2 & 3, MONMOUTH COURT

SEVEN DIALS, LONDON

The Cheapest and Largest Variety in the
Trade of Large Colours of Henry Books; Half-
bound Colours of Books; Printing Books;
Henry and Allyn's Almanacs; School
Books; Henry and Allyn's Song Books;
Allyn's Arithmetic Books; Poetry Books; Portraits;
Ballads; 100 songs and Lyrics; Almanacs;
Pamphlets; Christmas Cards; Twelfth
Night Cards; Cards; Book and Sheet
Almanacs; Maps; &c. &c.

W. S. BORTON has to inform his Friends and the Public
that he has removed to the new premises in Monmouth Court
and that he has a large and complete assortment of the
above mentioned articles, and that he is prepared to receive
orders for the same, and to execute them with the greatest
promptitude and accuracy. He is also prepared to receive
orders for the printing and binding of Books, and to execute
them with the greatest care and accuracy. He is also prepared
to receive orders for the printing and binding of Almanacs, and
to execute them with the greatest care and accuracy. He is also
prepared to receive orders for the printing and binding of
Pamphlets, and to execute them with the greatest care and
accuracy. He is also prepared to receive orders for the
printing and binding of Cards, and to execute them with the
greatest care and accuracy. He is also prepared to receive
orders for the printing and binding of Maps, and to execute
them with the greatest care and accuracy. He is also prepared
to receive orders for the printing and binding of all the above
mentioned articles, and to execute them with the greatest care
and accuracy.

379511

"THE CATNACH PRESS,"

(ESTABLISHED 1813.)

WILLIAM S. FORTEY,

(Sole Successor to the late J. Catnach,)

Printer, Publisher,

AND

WHOLESALE STATIONER,

2 & 3, MONMOUTH COURT,

SEVEN DIALS, LONDON, W.C.

The Cheapest and Greatest Variety in the Trade of Large Coloured Penny Books; Halfpenny Coloured Books; Farthing Books; Penny and Halfpenny Panoramas; School Books; Penny and Halfpenny Song Books; Memorandum Books; Poetry Cards; Lotteries; Ballads (4,000 sorts) and Hymns; Valentines; Scripture Sheets; Christmas Pieces; Twelfth Night Characters; Carols; Book and Sheet Almanacks, Envelopes, Note Paper, &c.

W. S. FORTEY begs to inform his Friends and the Public generally, that after 19 years service he has succeeded to the business of his late employers (A. Ryle and Co.), and intends carrying on the same, trusting that his long experience will be a recommendation, and that no exertion shall be wanting on his part to merit a continuance of those favours that have been so liberally bestowed on that Establishment during the last 46 years.

1859.