

2003

“Tramp” Bibliography

S. Ray Granade

Ouachita Baptist University, granade@obu.edu

Follow this and additional works at: <https://scholarlycommons.obu.edu/articles>

 Part of the [Biblical Studies Commons](#), [History of Christianity Commons](#), [Missions and World Christianity Commons](#), [Psychology Commons](#), and the [United States History Commons](#)

Recommended Citation

Granade, S. Ray, ““Tramp” Bibliography” (2003). *Articles*. 52.
<https://scholarlycommons.obu.edu/articles/52>

This Bibliography is brought to you for free and open access by the Faculty Publications at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Articles by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

“TRAMP” BIBLIOGRAPHY
alpha, from Poole’s Index & Reader’s Guide

- A-No.1 [Leon Ray Livingston]. *The Adventures of a Female Tramp*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Curse of Tramp Life*. Erie, PA: A-No.1 Publishing Company, 1919.
- A-No.1 [Leon Ray Livingston]. *From Coast to Coast with Jack London, by A-No 1, The Famous Tramp, Written by Himself from Personal Experiences*. fifth edition, Erie, PA: The A-No.1 Publishing Company, 1917. Repr Grand Rapids, MI: BlackLetter Press, 1969.
- A-No.1 [Leon Ray Livingston]. *Here and There with A-No. 1*. Erie, PA: A-No.1 Publishing Company, 1921.
- A-No.1 [Leon Ray Livingston]. *Hobo Camp Fire Tales*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *How I Won My Wife*. Erie, PA: A-No.1 Publishing Company, 1919.
- A-No.1 [Leon Ray Livingston]. *The Life and Adventures of A-No. 1*. Erie, PA: A-No.1 Publishing Company, 1910.
- A-No.1 [Leon Ray Livingston]. *The Mother of the Hobos*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Snare of the Road*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Trail of the Tramp*. Erie, PA: A-No.1 Publishing Company, 1913.
- A-No.1 [Leon Ray Livingston]. *Traveling with Tramps*. Erie, PA: A-No.1 Publishing Company, 1920.
- A-No.1 [Leon Ray Livingston]. *The Ways of the Hobo*. Erie, PA: A-No.1 Publishing Company, 1919.
- Adams, B. “Three Thieves,” *Outlook* 141:96-7 (16 September 1925).
- Adams, Charles Ely. “The Real Hobo: What He Is and How He Lives,” *Forum* 33:438-49 (June 1902).
- Aldrich, R.N. “Submerged,” *Harper* 169:243-50 (July 1934).
- Alexander, Edwin P. “All About the Entity of the Ego Is Taught at the Hobo University,” *Literary Digest*, p. 52, (12 July 1919).
- Algren, Nelson. *Somebody in Boots*. 1935. A Depression-era novel.
- Allen, W.B. “Vagrancy,” *Charities* 10:554-5 (6 June 1903).
- “Amateur Hobo Finds the Road Not So Bad,” *Literary Digest* 97:63-7 (9 June 1928).
- Anderson, Maxwell and Harold Hickerson. *Gods of the Lightning, [and] Outside Looking In*. New York Longmans, Green and Co., 1928.
- Anderson, Nels. *The American Hobo*. Leiden, Netherlands: E.J. Brill, 1975.
- Anderson, Nels. *The Hobo: The Sociology of the Homeless Man*. Chicago: University of Chicago Press, 1923, repr 1967.
- Anderson, Nels. *Men on the Move*. Chicago: University of Chicago Press, University of Chicago Sociological Series, 1940. Reprinted 1974, New York: Da Capo Press.
- Anderson, Nels. “Highlights of the Migration Problem Today,” *Proceedings of the National Conference of Social Work*, 67, pp. 109-17, 1940.
- Anderson, Nels. *The Milk and Honey Route: A Handbook for Hoboes*. New York: Vanguard Press, 1931.
- Anderson, Nels. “The Juvenile and the Tramp,” *Journal of the American Institute of Criminal Law and*

- Criminology*, pp. 290-312, August 1, 1923.
- Anderson, Paul Ernest. "Tramping with Yeggs," *Atlantic Monthly* 136:747-55 (December 1925).
- Armstrong, Clairette P. *660 Runaway Boys: Why Boys Desert Their Homes*. Gorham Press, 1932.
- Ashleigh, Charles. *Rambling Kid*. London: Faber, 1930.
- Ashleigh, Charles. "The Floater," *International Socialist Review*, pp. 34-38, (15 July 1914).
- Bailey, E. Lamar. "Tramps and Hoboes," *Forum* 26:217-21 (October 1898).
- Batchelor, Bronson. "Hotel de Gink," *il Independent* 81:127-8 (25 January 1915).
- *Becker, M.L. "Reader's Guide," *Saturday Review of Literature* 4:45 (13 August 1927).
- Benson, Benjamin. *Hoboes of America: Sensational Life Story and Epic of Life on the Road*. 1942.
- Benson, Benjamin. *500,000 Miles Without a Dollar*. New York, 1942. A version appeared as "How To Go To California Without a Dollar" in the February 1937 issue of *Hobo News*.
- Benton, J. "Rest for Weary Willie: Life in a Federal Transient Camp," *il Saturday Evening Post* 209:5-6+ (5 September); 14-15+ (12 September 1936).
- "Bibliography on Methods of Dealing with Tramps and Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:411-4.
- Björkman, Franco Maule. "New Anti-Vagrancy Campaign," *Review of Reviews* 37:206-11 (February 1908).
- Black, Jack. *You Can't Win*. New York: Macmillan, 1926. Repr Kukuluihaele, HI: Omnium, 1992; San Francisco: Nabot Books, 2000.
- Blatchly, Charles K. "State Farm for Tramps and Vagrants," *Survey* 24:87-9 (9 April 1910).
- Bolt, B. "The Tramp," *Longman's Magazine (London)* 41:538.
- Booth, M.B. "Treatment of Vagrancy," *Independent (NY)* 51:3425 (21 December 1899).
- Brackett, Jeffrey. *The Transportation Problem in American Social Work*. New York: Russell Sage Foundation, 1936.
- Bradshaw, J.W. "Treatment of Tramps in Small Cities," *Charities Review (NY)* 5:335; same *Lend a Hand* 17:266.
- "Breakfast, Bedroom and Bath in the Subway," *Literary Digest* 101:54-6 (8 June 1929).
- Brewer, W. H. "What Shall We Do With Tramps?" *New Englander*, p. 521, 1878.
- Briggs, A.C. "Tramp's Experience," *Arena* 20:278-83 (August 1898).
- Briscoe, M.S. "Problem of Tramps in Baltimore," *Magazine of Christian Literature* 6:458.
- Brown, Edwin A. *Broke: The Man Without a Dime*. Boston: Four Seas Company, 1920.
- Bull, William. *Trampery: Its Causes, Present Aspects, and Some Suggested Remedies*. Boston: G.H. Ellis, 1886.
- "Bums, by a Bum," *il Saturday Evening Post* 196:19 (8 March 1924).
- Bunce, Frank. "I've Got to Take a Chance," *Forum* 89:108-12 (February 1933).
- "Call of the Shirt," *Atlantic Monthly* 99:725-8 (May 1907).
- "Caring for Tramps," *Public Opinion* 15:407.
- Carnagey, Dale. "The World's Best Known Hobo," *American Magazine*, pp. 58-59 (October 1914).
- "Casual Class," *Lend a Hand* 5:75.
- Cecil, William. "Plea for the Tramp," *National Review (London)* 43:964.
- "Cheerful Dead-Beats Who Go Round the World Without a Cent," *Literary Digest* 84:59-61 (7 March 1925).
- *"Chicago: Hobo Capital of America," *il Survey* 50:287-90 (1 June 1923).
- Clarke, E.D. "Experiences of a Tramp," *Economic Journal (London)* 16:284.
- "A Clergyman's Study of the 'Stranded'," *World's Work* 4:2510-5 (September 1902).
- Cleaveland, Agnes M. "Tramp Herd," *Cosmopolitan* 38:561-7 (March 1905).
- Conyngton, M. "Homeless Man," *How to Help* 56-76.
- Cooke, J. "Vagrants, Beggars, and Tramps," *Quarterly Review* 209:388-408 (October 1908).
- Cooper, A.N. "A Tramp's Lesson-Book," *Chambers's Journal (Edinburgh)* 83:470.

- Crabb, James. *The Gipsies' Advocate; or, Observations on the Origin, Character, Manners, and Habits of The English Gipsies*. London Lindsay 1831.
- "Criminal Tramps," *Spectator* (London) 80:41-2 (8 January 1898); same *Living Age* 216:468-71 (12 February 1898); reply C.H. Fox *Spectator* 80:200 (5 February 1898).
- Davies, W.H. "Autobiography of a Super-tramp: review," *Living Age* 258:478-83 (22 August 1908).
- Davies, William Henry. *The Autobiography of a Super-Tramp*. London: McKenzie Flowers & Co., 1897. Repr 1917, New York, NY: A. A. Knopf, 1942, 1952, London: Jonathan Cape, 1926, with preface by G. Bernard Shaw.
- Davis, Kingsley. *Youth in the Depression*. Chicago: The University of Chicago Press, 1935.
- Davis, P. "Child Labor and Vagrancy," *Chautauquan* 50:416-24 (May 1908).
- Dawson, W.H. "German Tramp Prison," *Fortnightly Review* (London) 87:282-91 (February 1907).
- Dawson, W.H. "Society and the Tramp," *Fortnightly Review* 82:689-704 (October 1904).
- Dawson, W.H. "Society's Duty to the Tramp," *Fortnightly Review* 74:953-966 (December 1900).
- Devine, Edward Thomas. "The Shiftless and Floating City Population," *Annals of the American Academy of Political and Social Science* 10:149-64 (September 1897).
- "The Disappearing Tramp," *Nation* 84:5 (3 January 1907).
- "Discussion on Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:464-80.
- Dixon, Winifred Hawkbidge. *Westward Hoboes*. NY: Charles Scribner. 1922
- "Do You Give the Tramp a Ride?" *Sunset* 54:15 (May 1925).
- Downing, Mortimer. "The Case of the Hop Pickers," *International Socialist Review*, pp. 210-213, (October 1913).
- "Drawbacks of Being a Knight of the Road," *Literary Digest* 53:1281+ (11 November 1916).
- Dunn, Martha Baker. "Philosophy and Tramps," *Atlantic Monthly* 97:776-83 (June 1906).
- "Dutch Society for the Moral Rescue of Beggars and Tramps," *Review of Reviews* 33:356-7 (March 1906).
- Edge, William. *The Main Stem*. New York: Vanguard Press, 1927.
- Elam, Samuel Milton. "Lady Hoboes," *New Republic* 61:164-9 (1 January 1930).
- Ensor, R.C.K. "Tramping as a Tramp," *Independent* (New York) 4:102.
- Evans, B. "Demos," *Atlantic* 154:314-17 (September 1934).
- "Farm Colony for Tramps," *Independent* 71:269-70 (3 August 1911).
- Flynt, Josiah. "American Tramps," *Contemporary Review* (London) 60:253-61 (August 1891); same *Living Age* 191:40-5 (3 October 1891).
- Flynt, Josiah. "The Children of the Road," *Atlantic Monthly* 77:58-71 (January 1896).
- Flynt, Josiah. "The City Tramp," *Century Magazine* 47 (ns 25):706-15 (March 1894).
- Flynt, Josiah. "Club Life Among Outcasts," *Harper Magazine* 90:712-22 (April 1895).
- Flynt, Josiah. "Colony of the Unemployed," *Atlantic Monthly* 78:793-803 (December 1896).
- Flynt, Josiah. "Criminal in the Open," *Forum* 22:734-48 (February 1897).
- Flynt, Josiah. "How Men Become Tramps. Conclusions from Personal Experience as an Amateur Tramp," *Century Magazine* 50 (ns 28):941-5 (October 1895).
- Flynt, Josiah. "Life Among German Tramps," *Century Magazine* 46:803-816 (October 1893).
- Flynt, Josiah. *The Little Brother; A Story of Tramp Life, by Josiah Flynt*. Upper Saddle River, NJ: Gregg Press 254 pages, 1968.
- Flynt, Josiah. *My Life*. New York: The Outing Publishing Co., 1908.
- Flynt, Josiah. "Old Boston Mary: A Remembrance," *Atlantic* 74:318-25 (September 1894).
- Flynt, Josiah. "One Night on the Q," *Harper's Weekly* 41:86 (23 January 1897).
- Flynt, Josiah. "Policing the Railroads," *Munsey's Magazine* (NY) 22:658-64 (February 1900).
- Flynt, Josiah. "Stories of Tramps," *Idler* (London) 20:181.
- Flynt, Josiah. "The Tramp and the Railroads," *Century Magazine* 58 (ns 36):258-66 (June 1899); *Living*

- Age* 223:327.
- Flynt, Josiah. "The Tramp at Home," il *Century Magazine* 47 (ns 25):517-26 (February 1894).
- Flynt, Josiah. "Tramp Life in New York," *Idler* 19:122, 265.
- Flynt, Josiah. "Tramping with Tramps; The American Tramp Considered Geographically," il *Century Magazine* 47(ns 25):99-108 (November 1893).
- Flynt, Josiah. *Tramping With Tramps: Studies and Sketches of Vagabond Life*. New York: Century Company, 1899. Reprinted 1972, Montclair, NJ: Patterson Smith Publishing Corp.
- Flynt, Josiah. "Tramp's Politics," il *Harper's Weekly* 43:1124 (4 November 1899).
- Flynt, Josiah. "Two Tramps in England," *Century Magazine* 50 (ns 28): 289-98 (June 1895).
- Flynt, Josiah. "What the Tramp Eats and Wears," il *Harper's Weekly* 39:753+ (10 August 1895).
- Flynt, Josiah. "What Tramps Read," *Critic* (NY) 36:564-70 (June 1900); same *Current Literature* 29:291-2 (September 1900).
- "For Hoboes: Hobo News," *Time* 29:67-9 (17 May 1937).
- Forbes, James. "Individual Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:416-7.
- Forbes, James. "John the Yeggman," *Outlook*, 98: 823-828 (12 August 1911). Insights into practices, methods, tools and behavioral characteristics of yeggs (safe-cracking criminals and/or criminals who ride the rails and rob others). John Yegg is a term rather than a name, but real-life yeggs are discussed (Topeka Joe, Fatty Ghee, Buck Bullard).
- Forbes, James. "Jockers and the Schools They Keep," il *Charities* 11:432-6 (7 November 1903).
- Forbes, James. "The Tramp; or, Caste in the Jungle," *Outlook* 98:869-75 (19 August 1911).
- Fox, R.M. "Rolling Stones," *19th Century* 107:846-54 (June 1930).
- Franck, Harry A. "Three Hoboes in India," il *Century Magazine* 79:774-81 (March 1910).
- "Free Transportation for Tramps," *Outlook* 74:967 (22 August 1903).
- "French Tramps," *Saturday Review* 90:205.
- Garahan, Melbourne. *Stiffs*. New York: T. Seltzer, 1924.
- Garard, G.A. "Boy Tramps and Reform Schools. A Reply to Mr. Flynt," *Century* 51 (ns 29):955 (April 1896).
- Garland, Hamlin. "Trampers on the Trail," *Cosmopolitan* 26:515.
- Gault, R.H. "Pathologic Vagrancy," *Journal of Criminal Law* 5:321-2 (September 1914).
- "Gentle Art of Hoboing as Practised by an Artist," *Literary Digest* 70:40-3 (16 July 1921).
- "The Gentleman Vagabond," *Bookman* 27:127-8 (April 1908).
- Godley, M. "Travellers," *Spectator* 107:373-4 (9 September 1911).
- Gould, Elgin Ralston Lovell. "How Baltimore Banished Tramps," *Forum* 17:497.
- Grayson, D. "Tramp," *American Magazine* 64:214-9 (June 1907).
- Griffith, Jeanette. "Dug-Outs and Settle-Ins," il *Survey* 67:381-3 (1 January 1932).
- Haardt, Sara. "Jim Tully," *American Mercury*, 14:82-90 (May 1928).
- "Habitual Tramp," *Living Age* 219:295-8 (29 October 1898); *Saturday Review* 86:376.
- Hader, John J. "Honk Honk Hobo," il *Survey* 60:453-5 (1 August 1928).
- Hale, E.E., Jr. "Hobo in Theory and Practice," *Dial* 44:301-2 (16 May 1908).
- Hall, James Norman. "How the Tramp Travels," *Harper's Weekly* 36:255-6 (12 March 1892).
- Hall, James Norman. "Reminiscences of a Middle-Western School," *Atlantic Monthly* 131:735-40 (June 1923).
- Hall, James Norman. "Tank Town Professors," *Reader's Digest* 29:31-2 (November 1936).
- Hammer, W.H. "Tramp's Awakening," *Overland Monthly* ns56:85-90 (July 1910).
- Hapgood, Hutchins. *Types From City Streets*. New York: Garrett Press, 1910. Repr 1970, The Social History of Poverty: The Urban Experience Series.
- Hardy, T. "A Trampwoman's Tragedy: poem," *North American Review* 177:775-8 (November 1904).

- Harlow, Alvin Fay. *Old Bowery Days: The Chronicles of A Famous Street*. New York and London: D. Appleton, 1931.
- Healy, Thomas F. "The Hobo Hits the Highroad," *American Mercury* 8:334-8 (July 1926).
- Hennessy, D. *On the Bum; Sketches of Tramp Life*, Girard, KS: Haldeman-Julius Company 1926. Little blue book no. 1124
- Higgs, Mrs. M. "Tramps and Wanderers," *19th Century* 56:55-66 (July 1904).
- Hobbs, W.H. "Outfit for a Tramping Trip," *Outing* 26:207.
- "Hobo Hegemony: Convention to Decide Among Rival Kings of the Road Knights," il *Literary Digest* 123:10-12 (10 April 1937).
- "Hoboes' Union," *Journal of Switchman's Union of North America*, 1914, pp. 20-22.
- Hofer, E. "The Tramp Problem," *Overland Monthly* s2 (ns)23:628-32 (June 1894); excerpt *Review of Reviews* 10:70 (July 1894).
- Holt, A.E. "Bos," il *Survey* 60:456-9 (1 August 1928).
- Honeyman, J. "Inadequacy of Penal Enactments," *Westminster Review* 162:41-6 (July 1904).
- Hopkinson Smith, F. *A Gentleman Vagabond and Some Others*. Cambridge: Riverside Press, 1895.
- "Hosts of a Tramp," *Living Age* 273:119-21 (13 April 1912).
- "How Poughkeepsie Deals with Tramps," *Review of Reviews* 37:211-2 (February 1908).
- "How to Tell a Hobo from a Mission Stiff," *Survey* 31:781 (21 March 1914).
- Hubbard, Elbert. "Rights of Tramps," *Arena* 9:593-600 (April 1894); excerpt *Review of Reviews* 9:608 (May 1894).
- Huddleston, Warren C. "Slow Days," *New Republic* 79:124-6 (13 June 1934).
- Irwin, Godfrey. *The American Tramp and Underworld Slang*. New York: Sears Publishing Company Co. Repr 1931 as "American Tramp and Underworld Slang; Words and Phrases used by Hoboes, Tramps, Migratory Workers and Those on the Fringes of Society, With Their Uses and Origins, with a Number of Tramp Songs," Edited, with Essays on the Slang and the Songs, by Godfrey Irwin. With a Terminal Essay on American slang in its Relation to English Thieves' Slang, by Eric Partridge, London: E. Partridge, Ltd. at the Scholartis Press, 1930.
- Irwin, Will. "The Floating Laborer," *Saturday Evening Post*, May 9, 1914.
- Jack-Roller. *The Jack-Roller at Seventy: A Fifty-Year Follow-Up / the Jack-Roller and Jon Snodgrass*, Gilbert Geis, James F. Short, Jr., Solomon Kobrin. Lexington Bks, 1982
- Jackson, H. "Vagabonds," *All Manner of Folk* 53-60.
- Jackson, J.F. "Rural Tramp," *Conference of Charities and Correction, National Proceedings* 1903:401-4.
- "James Eads How: Portrait," *Collier's*, p. 16, June 26, 1926.
- Jenison, M.C. "Germany's Tramp Workmen," il *Harper's Weekly* 55:15 (14 October 1911).
- Johns, C. "Exit the Down-and-Outs," il *Collier's* 65:56 (14 February 1920).
- Jones, Idwal. "On Public Service," *American Mercury* 11:200-7 (June 1927).
- Kaempffert, Waldemar. "Criminal Communications," il *Century* 105:337-46 (January 1923).
- Kazarian, John. "Starvation Army," *Nation* 136:396-8, 443-5, 472-3 (12-26 April 1933).
- Kemp, Harry. *Chanteys and Ballads*. New York: Brentano's, 1920.
- Kemp, Harry. *The Cry of Youth*. New York: Mitchell, Kennerly, 1914.
- Kemp, Harry. "The Hobo," *New Republic*, 35: 365-66 (22 August 1923).
- Kemp, Harry. "The Lure of the Tramp," *Independent* 70:1270-1 (8 June 1911).
- Kemp, Harry. *Tramping on Life*. New York: Boni and Liveright. Reprinted 1927, Garden City, NY: Garden City Publishing Co., 1922.
- Kenny, Raymond. "The Hobo Convention," *Survey* 26:862-4 (23 September 1911).
- Kent, M. "Vagrancy: A National Problem," *Contemporary Review (NY)* 142:76-84 (July 1934).
- Kent, M.J. "Making of a Tramp," *Independent* 55:667-70 (19 March 1903).

- Kerr, James. *Backdoor Guest*. Indianapolis: Bobbs-Merrill Co., 1930.
- Klein, Nicholas. "Hobo Lingo," *American Speech*, pp. 650-53, September 1926.
- Knibbs, Henry. *Songs of the Lost Frontier*. New York: Houghton Mifflin Company, 1930.
- Knibbs, Henry. *Songs of the Outlands: Ballads of the Hoboes and Other Verses*. New York: Houghton Mifflin Company, 1914.
- Kromer, Tom. *Waiting for Nothing*. New York: Hill & Wang, 1935. Repr 1968, American Century Series AC89.
- "Ladies of the Road," *Literary Digest* 114:33 (13 August 1932).
- Laubach, Frank Charles. "Why There Are Vagrants; A Study Based on an Examination of One Hundred Men." Ph.D. diss., Columbia University, New York 1916.
- "Leaves from the Diary of a Tramp, by J.A.H.," *Cornhill Magazine* 99(s3 26):749-58 (June 1909); same *Living Age* 262:143-9 (17 July 1909).
- Leavitt, Samuel. "The Tramps and the Law," *Forum*, 2:190-200 (September 1886).
- Lescohier, Don D. "Hands and Tools of the Wheat Harvest," il *Survey* 50:376-82, 409-11 (July 1923).
- Lescohier, Don D. "Harvesters and Hoboes in the Wheat Fields," il *Survey* 50:482-7 (1 August 1923).
- Lever, Charles (the Tilbury Tramp). *Tales of the Trains*. 156 pp. London: W.S. Orr, 1845.
- Lewis, Orlando F. "The American Tramp," *Atlantic Monthly* 101:744-53 (June 1908).
- Lewis, Orlando F. "Concerning Vagrancy," *Charities* 20:674-81 (5 September 1908).
- Lewis, Orlando F. "National Committee on Vagrants," *Charities* 18:342-4 (29 June 1907).
- Lewis, Orlando F. "Railway Vagrancy," *Charities* 21:713-7 (23 January 1909).
- Lewis, Orlando F. "The Tramp Problem," *Annals of the American Academy of Political and Social Science* 40:217-27 (March 1912).
- Lewis, Orlando F. "Vagrancy in the United States," *Conference of Charities and Correction, National Proceedings* 1907:52-77.
- Lewis, Orlando F. "Vagrant and the Railroad," *North American Review* 185:603-13 (19 July 1907).
- Lindsay, N. Vachel. *A Handy Guide for Beggars, Especially Those of The Poetic Fraternity; Being Sundry Explorations, Made While Afoot and Penniless in Florida, Georgia, North Carolina, Tennessee, Kentucky, New Jersey, and Pennsylvania. These Adventures Convey and Illustrate the Rules of Beggary for Poets and Some Others*. New York and Boston: The Macmillan Company, 205 pages, 1916.
- Lindsay, N. Vachel. "Rules of the Road," il *American Magazine* 74:54-9 (May 1912).
- Loane, M. "Women Supertramp," *Spectator* 105:1073-4 (17 December 1910); same *Living Age* 268:253-5 (28 January 1911).
- London, Jack. "Adventures with the Police," *Cosmopolitan* 44:417-23 (March 1908); same (with title "Bulls") *Contemporary Review* 95:694-706 (June 1909).
- London, Jack. "Hoboes that Pass in the Night," *Cosmopolitan* 44:190-7 (December 1907).
- London, Jack. "March of Kelly's Army," *Cosmopolitan* 43:643-8 (October 1907).
- London, Jack. "My Life in the Underworld," *Cosmopolitan* 43:17-22, 142-50, 263-70, 373-80, 513-8 (May-September 1907).
- London, Jack. *The Road*. New York: The MacMillan Company, 1907.
- London, Jack. "Rods and Gunnels," *Bookman* 15:541-4 (August 1902).
- London, Jack. "Rods and Gunnels," *Bookman* 44:176-9 (October 1916).
- London, Jack. *War of the Classes*. New York: Macmillan, 1905. Reprinted 1970, Upper Saddle River, NJ: Literature House.
- Lummis, Charles Fletcher. *A Tramp Across the Continent*. New York: C. Scribner, 1892. Repr C. Scribner's Sons, 1906.
- Lynn, Ethel. *The Adventures of a Woman Hobo*. New York: George H. Doran Company, 1917.

- McCook, John James. "Causes of Vagabondage; excerpt," *Review of Reviews* 12:464-5 (October 1895).
- McCook, John James. "Increase of Tramping: Cause and Cure," il *Independent* 54:620-4 (13 March 1902).
- McCook, John James. "Leaves from the Diary of a Tramp," il *Independent* 53:2760-7, 2880-8, 3009-13; 54:23-8, 154-60, 332-7, 873-4, 1539-44 (21 November, 5, 19 December 1901, 2, 16 January, 6 February, 10 April, 26 June 1902).
- McCook, John James. "New Phases of Tramps," *Charities Review* 1:355.
- McCook, John James. "Problem of Tramps," *Lend a Hand* 15:167.
- McCook, John James. "Tramp Census and Its Revelations," *Forum* 15:753-66 (August 1893).
- McCook, John James. "Tramps," *Charities Review* 3:57; same *Spectator* 71:509-11 (14 October 1893); 74:781 (8 June 1895); discussion 74:818, 851, 898 (15-29 June 1895).
- McCook, John James. "Tramps," excerpt *Review of Reviews* 9:201-2 (February 1894).
- McMurry, Donald. *Coxey's Army*. Seattle: University of Washington Press, 1929, reprinted in 1968.
- MacHugh, K. "Tramp of the Grand Banks," *New England Magazine* ns35:81-5 (September 1906).
- Macnicol, D.C. "My Friend the Tramp," *Good Words* 34:275.
- Marsh, Benjamin C. "Causes of Vagrancy and Methods of Eradication," *American Academy of Political and Social Sciences Annual* 23:445-56 (May 1904).
- Marsh, Benjamin C. "Notes of an Amateur Wayfarer," *Charities* 10:221-4 (7 March 1903).
- Martin, Albert with Florence E. Haviland. "Fruit Tramp," *Scribner's Magazine* 101:69-72 (February 1937).
- Mather, F.J., Jr. "Work-Cure for Tramps," *Nation* 72:64 (24 January 1901).
- Maxwell, Cliff. "Daughters of the Road," *Railroad Magazine*, pp. 49-51 (September 1939).
- Maxwell, Cliff. "Lady Vagabonds," *Scribner's Magazine* 85:288-92 (March 1929).
- Maxwell, Cliff. "Vagabondia's Christmas Dinner," *North American Review* 230:704-10 (December 1930).
- Meredith, Mamie. "Waddies and Hoboes of the Old West," *American Speech*, April, pp. 257-60, 1932. A discussion of phrases and terms.
- Meriwether, Lee. *The Tramp at Home*. New York: Harper & Brothers, 1889.
- "Methods Employed by American Cities to Eradicate Vagrancy," *Conference of Charities and Correction, National Proceedings* 1903:414-5.
- Milburn, George. *The Hobo's Hornbook: A Repertory for a Gutter Jongleur*. New York: Ives Washburn, 1930.
- Milburn, George. "Poesy in the Jungles," *American Mercury* 20:80-6 (May 1930).
- "Millionaire Hobo is Dead," *The Christian Century*, 34:1020 (20 August 1930).
- Minehan, Thomas. *Boy and Girl Tramps of America*. New York: Farrar and Rinehart, 1934.
- Minehan, Thomas. "Girls of the Road," il *Independent Woman* 13:316-7+ (October 1934).
- Minehan, Thomas. "I Don't Want to Be a Bum: America's 250,000 Boy and Girl Vagabonds," il *Scholastic* 25:11-2+ (6 October 1934).
- Minehan, Thomas. *Lonesome Road: The Way of Life of a Hobo*. Evanston, IL: Row, Peterson & Co., 1941.
- Moore, G.L. "My Adventures as a Bowery Hobo," il *World Outlook (NY)* 6:17 (August 1920).
- Morgan, W.A. "Face to Face with Human Wrecks at the Chicago United Mission," *Missionary Review of the World (NY)* 55:163-5 (March 1932).
- "The Most Arrested American," *Literary Digest* 86:50-5 (11 July 1925).
- Mount, H.A. "Hoboes of Industry," *Scientific American* 122:541 (15 May 1920).
- Mullin, Glen Hawthorne. *Adventures of a Scholar-Tramp*. New York and London: The Century Co., 1925.
- Mullin, Glen Hawthorne. "Adventures of a Scholar-Tramp," *Century* 105:507-15, 753-9 (February,

- March 1923).
- Mullin, Glen Hawthorne. "Sidewalks of New York: Further Adventures of a Scholar-Tramp," *Century* 110:50-7 (May 1925).
- Myers, Gustavus. "Colonizing the Tramp," il *Review of Reviews* 39:311-6 (March 1909).
- "National Vagrancy: Its National Treatment," *Outlook* 86:533-4 (13 July 1907).
- Nisbet, H. "The Tramp," *MacMillan's Magazine* (London) 90:28.
- Noble, C.W. "The Border Land of Trampdom," *Popular Science Monthly* 50:252-8 (December 1896).
- Norris, Lowell. "America's Homeless Army," *Scribner's Magazine*, pp. 316-18, 1933.
- Nylander, Towne. "The Migratory Population of the United States," *American Journal of Sociology* 30:129-53 (September 1924).
- Nylander, Towne. "Tramps and Hoboes," *Forum* 74:227-37 (August 1925).
- "Our Friend the Tramp," *Sunday Magazine* (London) 33:63.
- Outland, George. *Boy Transiency in America*. California: Santa Barbara State College Press, 1939.
- Paine, Samuel. "Ditching the Hobo," *Railroad Man's Magazine*, pp. 529-45 (April 1917).
- Parker, Carlton H. *The Casual Laborer and Other Essays*. New York: Harcourt, Brace & Howe, 1920.
- Parker, Carlton H. "The California Casual and His Revolt," *Quarterly Journal of Economics*, pp. 110-26, November 1915.
- Payne, Roger. *The Hobo Philosopher or The Philosophy of the Natural Life*. Fellowship Farm, Puente, CA: published by the author, 1918.
- Payne, Roger. *Why Work? or, The Coming "Age of Leisure and Plenty": Why Work Six Days a Week, When You Can Make Your Living by Working One?* Boston: Meador Publishing Company, 1939.
- Peabody, Francis G. "German Labor-Colonies for Tramps," *Forum* 12:751-61 (February 1892).
- Peele, John R. *From North Carolina to Southern California Without a Ticket, and How I Did It, Giving My Exciting Experiences as a "Hobo"*. Tarboro?, NC: Edwards & Broughton Printing Company, 1907. Includes illustrations and portraits.
- "The Philadelphia Tramp Conference," *Charities* 11:514-5 (28 November 1903).
- Pinkerton, Allan. *Strikers, Communists, Tramps and Detectives*. New York: Trows; G. W. Carlton & Co., 1878. Repr Arno Press and The New York Times.
- Poole, Ernest. "Clearing-house for Tramps," il *Everybody's Magazine* 18:649-59 (May 1908).
- Poole, Ernest. "Newsboy Wanderers Are Tramps in the Making," *Charities* 10:160-2 (14 February 1903).
- Reckless, Walter C. "Why Women Become Hoboes," *American Mercury* 31:175-80 (February 1934).
- Reitman, Ben L. (as told to). *Sister of the Road: The Autobiography of Box-Car Bertha as Told to Dr. Ben L. Reitman*. New York: Harper & Row Publishers, 1937.
- Riis, Jacob A. *How the Other Half Lives: Studies Among the Tenements of New York*. New York: Charles Scribner's Sons, 1890.
- Roberts, W.D. "Extinction of the Tramp," *Saturday Review* 101:15.
- Rolleston, C. "Mischevious Charity," *Westminster Review* 163:148-55 (February 1905).
- Rolleston, C. "Social Parasites," *Westminster Review* 162:623-32 (December 1904).
- Rood, Henry Edward. "Tramp Problem: A Remedy," *Forum* 25:90-4 (March 1898); reply E.L. Bailey 26:217-21 (October 1898).
- Roy, Donald Francis. "Hooverville: A Study of a Community of Homeless Men in Seattle". Unpublished Masters thesis, University of Washington, 98 pages, 1935.
- Samolar, Charlie. "The Argot of the Vagabond," *American Speech*, pp. 385-92, 1927. The definitions, distinctions, development and theories of origin of various hobo words and phrases.
- Sanborn, Alvan Francis. "Study of Beggars and Their Lodgings," *Forum* 19:200-13 (April 1895).
- Saroyan, William. "Portrait of a Bum," *Overland* ns86:421 (December 1928).
- Saul, Vernon W. ("K.C. Slim"). "The Vocabulary of Bums," *American Speech*, pp. 337-46, June 1929.

- Schockman, Carl. *We Turned Hobo*. Columbus, OH: F.J. Heer Printing Co., 1937.
- Shand, A.I. "Tramps in Summer," *Saturday Review* 102:141.
- Sharp, W. "Hotel of the Beautiful Star," *Harper* 103:673-9 (October 1901).
- Shaw, Clifford Robe, ed. *The Jack-Roller, A Delinquent Boy's Own Story*. Chi, 1930
- Shepston, H.J. "A Tramp's Refuge," *Sunday Magazine (London)* 33:361.
- Skene, F.M.F. "Autobiography of a Tramp," *Belgravia (London)* 81:167.
- Skene, F.M.F. "Ethics of the Tramp," *Cornhill Magazine* 77(s3 4):682-8 (May 1898); same *Living Age* 217:818-22 (18 June 1898) and *Eclectic Magazine* 131:240.
- Solenberger, Alice Willard. *One Thousand Homeless Men: A Study of Original Records*. New York: Russell Sage Foundation, 1911; repr New York Survey Associates, 1914.
- "The South Calling A Halt on Tramps," *Survey*, p.534, (5 February 1916).
- Speek, Peter Alexander. "The Psychology of Floating Workers," *Annals of the American Academy of Political and Social Science*, pp. 72-78, January 1917. Speek was a Ph.D. who worked in the Legislative Reference Division of the Library of Congress and compiled this information during 1915-7.
- Starke, Barbara. *Born in Captivity, The Story of a Girl's Escape*. Indianapolis: Bobbs-Merrill, 1931.
- Stessin, Lawrence. "That Vanishing American, the Hobo," il *New York Times Magazine* p11+ 18 August 1940.
- Stevens, James. "Hobo's Apology, Wherein He Disavows Being a Tramp," *Century* 109:464-72 (February 1925).
- Stiff, Dean. *The Milk & Honey Route: A Handbook for Hobos*. NY: Vanguard 1931.
- Stoker, B. "American Tramp Question and the Old English Vagrancy Laws," *North American Review* 190:605-14 (November 1909).
- Sutherland, Edwin H. and Harvey J. Locke. *Twenty Thousand Homeless Men*. Chicago and Philadelphia: J.B. Lippincott Co., 1936.
- Swift, Morrison I. "Tramps as Human Beings," *Outlook* 52:342-3 (31 August 1895).
- Tascheraud, Henri. "The Art of Bumming a Meal," *American Mercury* 5:183-7 (June 1925).
- Tascheraud, Henri. "The Passenger Stiff," *American Mercury* 5:368-71 (July 1925).
- Taylor, G. "Two Vagrants in Law and Life," *Charities* 19:895-6 (19 October 1907).
- Taylor, G.R. "Vagrant Elusive," *Charities* 18:575-7 (10 August 1907).
- Thanet, Octave. "The Tramp in Four Centuries," *Lippincott's Magazine*, pp. 565-74, 1878-9. "They Also Believe in Signs: Tramps' Ciphers," il *School Arts Magazine* 22:546-7 (May 1923). "This is a Primer for Hobo 'Gaycats'" *Life*, pp. 14-17, October 4, 1937.
- Thompson, C.S. "Tramping as a Pastime," *Charities* 16:618-20 (22 September 1906).
- Thompson, V. "Vagabonds of France," il *Outing* 52:52-64 (April 1908). "Tramp Elimination," *Independent* 65:569-70 (3 September 1908). "Tramp Farm Colony Assured in New York," *Survey* 26:633-4 (5 August 1911). "Tramp Problem in Massachusetts," *Charities Review* 10:493-5 (January 1901). "Tramp Solution in Atchison," *Charities Review* 10:99 (May 1900). "Tramp Ward in English Towns," *Contemporary Review (London)* 85:649-67 (May 1904). "Tramp World," *Living Age* 258:179-81 (18 July 1908). "Tramping with Tramps," *Bookman* 10:279-80 (November 1899); same *Nation* 69:321 (26 October 1899).
- "Tramp's Diary," *Spectator (London)* 75:518.
- "Tramp's Lot. Curé de Campagne," *Living Age* 282:249-52 (25 July 1914).
- "Tramps," *Charities* 11:498-504 (28 November 1903).
- "Tramps," *World's Work* 26:261 (July 1913).
- "Tramps and Their Ways," *Gentleman's Magazine (London)* ns45:97, 46:381.

- "Tramps' Lodging House," *Outlook* 71:670-1 (12 July 1902).
- "Tramps' Trades-Union," *Chambers's Journal* (Edinburgh) 70:661.
- "Tramps Mediaeval and Modern," *Westminster* 129:587; same *Living Age* 177:683.
- Tugwell, Rexford. "The Casual Laborer," *Survey*, pp. 472-74, July 3, 1920.
- Tugwell, Rexford. "The Casual of the Woods," *Survey*, pp. 472-74, July 3, 1920.
- Tully, Jim. *Beggars of Life: A Hobo Autobiography*. New York: Albert & Charles Boni, and Random House, 1924. Also Garden City Publishing Co., Garden City, NJ.
- Tully, Jim. "Bright Eyes," *American Mercury* 5:263-9 (July 1925).
- Tully, Jim. "Bull Horrors," *American Mercury* 12:144-50 (October 1927).
- Tully, Jim. "Lion-Tamer," *American Mercury* 6:142-6 (October 1925).
- Tully, Jim. "Sapping Day," *American Mercury* 16:399-404 (April 1929).
- Tully, Jim. "Thieves and Vagabonds," *American Mercury* 14:18-24 (May 1928).
- "Vagabonds," *Littel's Living Age* 249:170-3 (21 April 1906).
- "Vagrancy Committee's Report," *Saturday Review* 101:291.
- Van Ness, A.W. "Night with the Bread Lines," *Charities* 13:555-7 (4 March 1905).
- "Varsity Hobo Club," *Literary Digest* 48:174+ (24 January 1914).
- Waltz, Elizabeth Cherry. "The Tramp; A 'Pa Gladden' Story," *Century Magazine* 66[44]:604-13. (August 1903).
- Webb, John N. *The Migratory-Casual Worker*. Washington DC: United States Government Printing Office, United States Works Progress Administration, Division of Social Research, Research Monograph VII., 1937. Repr 1971, New York: Da Capo Press.
- Webb, John N. *The Transient Unemployed; A Description and Analysis of the Transient Relief Population*. Washington, WPA, 1935.
- Weber, A.F. "Tramp and Labor Colony in Germany," *Chautauquan* 26:605.
- Weekes, R.K. "Tramps," *Temple Bar (London)* 131:448.
- Welsh, Herbert. *The New Gentleman of the Road*. Philadelphia William F. Fell, 1921.
- Weybright, Victor. "Rolling Stones Gather No Sympathy," *Survey Graphic*, January 1939.
- Whitaker, Percy Walton. "Fruit Tramps," *Century Magazine*, pp. 599-606 (March 1929).
- Whitcomb, Robert. "The New Pilgrim's Progress; An Odyssey of the Unemployed," *Atlantic Monthly* 147:545-54 (May 1931).
- White, F.M. "Eliminate the Tramp," il *Harper's Weekly* 53:16-7 (6 February 1909).
- Whiting, F.V. "Trespassers Killed on Railways, Who Are They?" *Scientific American Supplement* 73:303-4 (11 May 1912).
- Whitten, George. "The Open Road; Autobiography of a Hobo," *Century* 115:351-61 (January 1928).
- Whitten, George. *Outlaw Trails*. New York: Minton, Balch and Co., 1929.
- Wilkinson, T.W. "The Tramp at Home," il *Good Words* 39:270.
- Willmans, Karl. *Psychoses Among Tramps*. Centralblatt fur Nervenheilkunde, December 1902.
- Wilson, Edmund. "Political Headquarters," *New Republic* 65:15-6 (19 November 1930).
- Wilson, Robert S. and Dorothy B. de la Pole. *Group Treatment for Transients*. New York National Association for Travelers and Transient Service 1934.
- Wise, William H. *The American Scrap Book. The Year's Golden Harvest of Thought and Achievement*. New York: Wm. H. Wise & Co., NY: 1928.
- Woehlke, Walter. "The Porterhouse Heaven and the Hobo," *Technical World Magazine*, pp. 808-13, 938 (August 1914).
- "Woman Hobo," *Nation* 137:143 (9 August 1933).
- Worth, Cedric. "The Brotherhood of Man," *North American Review* 227:487-92 (April 1929).
- Wyckoff, Walter Augustus. "A Day with a Tramp," *Scribner's Magazine* 29:423-32 (April 1901).

Wyckoff, Walter Augustus. *A Day with a Tramp and Other Days*. New York: C. Scribner, 1901. Repr
New York: B. Blom, 1971.

“TRAMP” BIBLIOGRAPHY
chron, by periodical, from Poole’s Index & Reader’s Guide

- Jackson, H. “Vagabonds,” *All Manner of Folk* 53-60.
- Nylander, Towne. “The Migratory Population of the United States,” *American Journal of Sociology* 30:129-53 (September 1924).
- Grayson, David. “Tramp: story,” *American Magazine* 64:214-9 (June 1907).
- Lindsay, N.Vachel. “Rules of the Road,” *il American Magazine* 74:54-9 (May 1912).
- Carnagey, Dale. “The World's Best Known Hobo,” *American Magazine*, pp. 58-59 (October 1914).
- Tascheraud, Henri. “The Art of Bumming a Meal,” *American Mercury* 5:183-7 (June 1925). Who to ask, who to avoid, how to ask, and why. The question’s who’s gonna read this, and why they might need a how-to primer.
- Tully, Jim. “Bright Eyes,” *American Mercury* 5:263-9 (July 1925). Nothing about tramps *per se*; an evocative piece by someone who was a boy tramp about a fellow who loses his eyes, then commits suicide.
- Tascheraud, Henri. “The Passenger Stiff,” *American Mercury* 5:368-71 (July 1925). Speed-possessed apotheosis of the American way, interested only in getting there quickly--and generally alone.
- Tully, Jim. “Lion-Tamer,” *American Mercury* 6:142-6 (October 1925). Another evocative vignette told by a former tramp--this one about a circus performer’s death in the cage (and digs at MS and Jews).
- McIntosh, K.C. “Gentlemen of the Beach,” *American Mercury* 6:445-50 (December 1925). [p50 The American in the tropics doesn’t “work like the Frenchman, sponge like the Briton, nor fleece like the German.” Nothing really on hoboes.]
- Healy, Thomas F. “The Hobo Hits the Highroad,” *American Mercury* 8:334-8 (July 1926). Hobos forsake trains for autos--and some new categories emerge: yeggs (not new, but autos give them unlimited range for activities) and auto-tramps (those who live in their vehicles), with bohobos (boy hobos, usually in summer) thrown in for good measure. “the classic days of hobodom that are passing.”
- Jones, Idwal. “On Public Service,” *American Mercury* 11:200-7 (June 1927). How he got to and worked on a public works job in TX, then took a sleeper car home.
- Tully, Jim. “Bull Horrors,” *American Mercury* 12:144-50 (October 1927). A hobo’s cocaine-inspired dreams and memories in a boxcar.
- Tully, Jim. “Thieves and Vagabonds,” *American Mercury* 14:18-24 (May 1928). A fight in a jail left open for tramps in the dead of winter leads to a fire and two deaths.
- Haardt, Sara. “Jim Tully,” *American Mercury*, 14:82-90 (May 1928). A portrait of Tully with information on his experiences and writing, and a note of his work for Charlie Chaplin.
- Tully, Jim. “Sapping Day,” *American Mercury* 16:399-404 (April 1929). After the death of a RR detective, some hoboes are rounded up and made to run a gauntlet in a KS town.
- Milburn, George. “Poesy in the Jungles,” *American Mercury* 20:80-6 (May 1930). Discusses, with examples, the hobo as balladeer.
- Reckless, Walter C. “Why Women Become Hoboes,” *American Mercury* 31:175-80 (February 1934). Multiple causation, but a case study indicates that they’re proud when they made a go of hobo life; the current ec. crisis may produce a “chronic female hobo class” despite inherent disadvantages for female hoboes. Loss of security frees them to do something they otherwise wouldn’t do.
- Klein, Nicholas. “Hobo Lingo,” *American Speech*, pp. 650-53, (September 1926). A Cincinnati lawyer lists alphabetically about 250 words and phrases with their meanings (including the origins of the word hobo) learned during 20 years’ experience with hobo cases.

- Samolar, Charlie. "The Argot of the Vagabond," *American Speech*, pp. 385-92, 1927. An explanation of vag argot grouped by object (like railroad) or activity after a brief introduction about derivations and lifespan—by a Cincinnati resident.
- Saul, Vernon W. ("K.C. Slim"). "The Vocabulary of Bums," *American Speech*, pp. 337-46 (June 1929). A bum's glossary of about 375 words and phrases; drawn from personal observation by someone hailing from Los Angeles.
- Meredith, Mamie. "Waddies and Hoboes of the Old West," *American Speech*, pp. 257-60 (April 1932). From the University of Nebraska, Meredith deals briefly with NK Griggs' *Lyrics of the Lariat* (Chicago, Fleming H. Revell, 1893) and on the last page with "Hobo's Lament", a word list and explanation of life when the transcontinental railroads were being completed—along with the observation that "The Hobo is, or soon becomes, a queer type of humanity" who toils, then binges, only to repeat the cycle.
- Devine, Edward Thomas. "The Shiftless and Floating City Population," *Annals of the American Academy of Political and Social Science* 10:149-64 (September 1897). A closely-reasoned argument for thinking of the vagrancy problem in holistic terms rather than focusing on the much smaller group of perpetual vagrants (homeless), and one that uses the new NYC system as a model.
- Marsh, Benjamin C. "Causes of Vagrancy and Methods of Eradication," *Annals of the American Academy of Political and Social Science* 23:445-56 (May 1904). A carefully outlined exposition of causes and cures of vagrancy covering local and state but not national measures.
- Lewis, Orlando F. "Tramp Problem," *Annals of the American Academy of Political and Social Science* 40:217-27 (March 1912). Speaks of "the great social evils" of inebriety and vagrancy, but focuses on vagrancy and its eradication through the work of a proposed national vagrancy committee and attention to coordinate state laws and efforts to "make it disagreeable to be a tramp."
- Speek, Peter Alexander. "The Psychology of Floating Workers," *Annals of the American Academy of Political and Social Science*, pp. 72-78 (January 1917). Speek was a Ph.D. who worked in the Legislative Reference Division of the Library of Congress and compiled this information during 1915-7. Details the downward drift of laborers at a faster rate than population growth (though admitting that there is no way to be sure that casual workers are increasing faster than the general population) through several grades of "steadiness" and postulating that cure is only available through medical treatment, but prevention through government regulation of labor conditions (particularly in seasonal industries) is cheaper and preferable.
- Hubbard, Elbert. "Rights of Tramps," *Arena* 9:593-600 (April 1894); excerpt *Review of Reviews* 9:608 (May 1894).
- Briggs, A.C. "Tramp's Experience," *Arena* 20:278-83 (August 1898).
- Flynt, Josiah. "Old Boston Mary: A Remembrance," *Atlantic* 74:318-25 (September 1894). The late life and death of a female tramp, a true Gypsy, and an example of the dangers inherent in life on the road.
- Flynt, Josiah. "The Children of the Road," *Atlantic Monthly* 77:58-71 (January 1896). Children go on the road by birth, necessity, enticement, or choice; they can be saved from that life by reform of the reformatories and a scientific/individualistic approach to their "care."
- Flynt, Josiah. "Colony of the Unemployed," *Atlantic Monthly* 78:793-803 (December 1896). The German experiment with labor colonies as a way to help the unemployed find a place to work—unemployment results from the German mania for cities and attempt to find work in the unlikeliest places—is helpful but not a model for the US, where there's sufficient work for the willing.
- Dunn, Martha Baker. "Philosophy and Tramps," *Atlantic Monthly* 97:776-83 (June 1906). A feminist

- anti-Montaigne screed prompted by a tramp.
- “The Call of the Shirt,” *Atlantic Monthly* 99:725-8 (May 1907). A hobo teaches a journalist the joy of unsullied and unpeopled nature—and how to enjoy it—and helps him discover “the true meaning of an ancient craving.”
- Lewis, Orlando F. “The American Tramp,” *Atlantic Monthly* 101:744-53 (June 1908). A sociologist’s argument (in response to “The Call of the Shirt”) that vagrancy is a national problem that requires consistency and cooperation among a variety of agencies in light of a proper perspective on this very real threat to health and safety. A hard- rather than dewy-eyed (romantic) look at the life.
- Hall, James Norman. “Reminiscences of a Middle-Western School,” *Atlantic Monthly* 131:735-40 (June 1923). Remembering childhood encounters with hoboes in Prairie Hills, IA, in the 1890s, and their habit of carving their names and the dates of their arrivals on the wooden watertower there.
- Anderson, Paul Ernest. “Tramping with Yeggs,” *Atlantic Monthly* 136:747-55 (December 1925). Cracksmen in the SW US and their code—and the recognition that “the fight with society is a game with humane rules, involving generosity, loyalty, a sense of humor and bouyant anarchical conduct” is passing from the scene in favor of youngsters “who care only for science and speed.” Has slang & descriptions & delineates tramps from hobos and bums.
- Whitcomb, Robert. “The New Pilgrim’s Progress; An Odyssey of the Unemployed,” *Atlantic Monthly* 147:545-54 (May 1931). A newspaperman loses his job in NY and spends 10 mos seeking another, taking what work he can find and riding the rails to FL, then CA, then back. He writes of unemployment’s human side and the hobo’s life.
- Evans, B. “Demos,” *Atlantic Monthly* 154:314-17 (September 1934).
- Skene, F.M.F. “Autobiography of a Tramp,” *Belgravia (London)* 81:167.
- “Tramping with Tramps,” *Bookman* 10:279-80 (November 1899); same *Nation* 69:321 (26 October 1899). A sympathetic review which lauds Flynt’s work as analytical but sympathetic.
- London, Jack. “Rods and Gunnels,” *Bookman* 15:541-4 (August 1902). Sociologists haven’t a clue as to what true trampdom is because they talk to locals; those who could set them straight won’t. JL uses “riding the rods” as an example. Mentions Josiah Flynt several times.
- “The Gentleman Vagabond,” *Bookman* 27:127-8 (April 1908). Taking the publication of James Prior’s *The Walking Gentleman* as license, the author speaks of “the Gentleman Vagabond” as a literary type and lauds Prior’s abandonment of the previous convention of finding an excuse other than love of adventure or pure boredom for the change from gentleman to tramp.
- London, Jack. “Rods and Gunnels,” *Bookman* 44:176-9 (October 1916).
- Flynt, Josiah. “Life Among German Tramps,” *Century* 46:803-816 (October 1893). With comparisons to the life of American tramps in outfit, vocabulary and activities.
- Flynt, Josiah. “Tramping with Tramps; The American Tramp Considered Geographically,” il *Century Magazine* 47(ns 25):99-108 (November 1893). What the various sections of the US are like, the best and the worst places, and the differences in tramps in each section.
- Flynt, Josiah. “The Tramp at Home,” il *Century Magazine* 47 (ns 25):517-26 (February 1894). Taking a tramp NYC to Buffalo and return; local conditions with a few oddities.
- Flynt, Josiah. “The City Tramp,” il *Century Magazine* 47 (ns 25):706-15 (March 1894). Categories of tramps in an urban setting, characteristics of each, and “cure” for tramps. Also Jews.
- Flynt, Josiah. “Two Tramps in England,” *Century Magazine* 50 (ns 28): 289-98 (June 1895). Two college boys spend 3 wks (2/28-3/22/93) tramping through the British Isles, relate their

- experiences, and delineate the British from other tramps.
- Flynt, Josiah. "How Men Become Tramps. Conclusions from Personal Experience as an Amateur Tramp," *Century Magazine* 50 (ns 28):941-5 (October 1895). Cites 5 major sources of vagabondage (liquor, wanderlust, jails, reform schools, village toughs) abetted by non-enforcement of law and misguided/misapplied charity.
- Garard, G.A. "Boy Tramps and Reform Schools. A Reply to Mr. Flynt," *Century* 51 (ns 29):955 (April 1896). A CO reform school superintendent defends his school and system in general.
- Flynt, Josiah. "The Tramp and the Railroads," il *Century Magazine* 58 (ns 36):258-66 (June 1899); same *Living Age* 223:327. Railroads help create and foster tramps. One has recently shown that it's not expensive to keep hoboes off the rails, and that the effort is aided by locals and results in no retaliation. All railroads should follow suit and act in concert to diminish the number of hoboes, which cannot be eliminated.
- Waltz, Elizabeth Cherry. "The Tramp; A 'Pa Gladden' Story," *Century Magazine* 66[44]:604-13 (August 1903). Some insight into why 1 man "tromps"--God sends him to those in need.
- Franck, Harry A. "Three Hoboes in India," il *Century Magazine* 79:774-81 (March 1910). Nine months into a fifteen-month around-the-world tramp (see January & February *Century*).
- Kaempffert, Waldemar. "Criminal Communications," il *Century* 105:337-46 (January 1923). A general overview of communication 1600+, much on the work of Dr. Hans Gross, founder of criminology; some vagrant signs explained, but most helpful only as background.
- Mullin, Glen Hawthorne. "Adventures of a Scholar-Tramp," *Century* 105:507-15, 753-9 (February, March 1923). 2-part series, the 1st relating a trip from NYC to Boston, with a side trip to Norwich, CN and bucolic experiences there, and the 2nd recollections and tales of his traveling companion and mentor "Frisco."
- Stevens, James. "Hobo's Apology, Wherein He Disavows Being a Tramp," *Century* 109:464-72 (February 1925). A former hobo talks about the true hobo (itinerant laborers whose heyday was 1890-1910 & who helped industrialize the West {RRs, mines, etc.—anything needing brawn} by providing "pioneer labor") and distinguishes him from thieves and beggars.
- Mullin, Glen Hawthorne. "Sidewalks of New York: Further Adventures of a Scholar-Tramp," *Century* 110:50-7 (May 1925). A former hobo tells of his 1st hobo experience in NYC, selling stamps for food money, sleeping under newspapers, and seeking work as a seaman.
- Whitten, George. "Open Road; Autobiography of a Hobo," *Century* 115:351-61 (January 1928). Could be titled "How—and Why—I Became a Hobo."
- Whitaker, Percy Walton. "Fruit Tramps," *Century Magazine*, 3: 599-606 (March 1929). A "fruit tramp" tells of his and his wife's year; provides insight into impetus for and attractions of the itinerant harvester's life.
- "Tramps' Trades-Union," *Chambers's Journal (Edinburgh)* 70:661.
- Cooper, A.N. "A Tramp's Lesson-Book," *Chambers's Journal (Edinburgh)* 83:470.
- McCook, J.J. "New Phases of Tramps," *Charities Review* 1:355.
- McCook, J.J. "Tramps," *Charities Review* 3:57; *Spectator* 71:509, 74:781.
- Bradshaw, J.W. "Treatment of Tramps in Small Cities," *Charities Review (NY)* 5:335; same *Lend a Hand* 17:266.
- "Tramp Solution in Atchison," *Charities R* 10:99 (May 1900).
- Poole, Ernest. "Newsboy Wanderers Are Tramps in the Making," *Charities* 10:160-2 (14 February 1903).
- Marsh, Benjamin C. "Notes of an Amateur Wayfarer," il *Charities* 10:221-4 (7 March 1903).
- "Tramp Problem in Massachusetts," *Charities R* 10:493-5 (January 1901).
- Allen, W.B. "Vagrancy," *Charities* 10:554-5 (6 June 1903).
- Forbes, James. "Jockers and the Schools They Keep," il *Charities* 11:432-6 (7 November 1903).

- "Tramps," *Charities* 11:498-504 (28 November 1903).
- "The Philadelphia Tramp Conference," *Charities* 11:514-5 (28 November 1903).
- Van Ness, A.W. "Night with the Bread Lines," *Charities* 13:555-7 (4 March 1905).
- Thompson, C.S. "Tramping as a Pastime," *Charities* 16:618-20 (22 September 1906).
- Lewis, Orlando F. "National Committee on Vagrants," *Charities* 18:342-4 (29 June 1907).
- Taylor, G.R. "Vagrant Elusive," *Charities* 18:575-7 (10 August 1907).
- Taylor, G. "Two Vagrants in Law and Life," *Charities* 19:895-6 (19 October 1907).
- Lewis, Orlando F. "Concerning Vagrancy," *Charities* 20:674-81 (5 September 1908).
- Lewis, Orlando F. "Railway Vagrancy," *Charities* 21:713-7 (23 January 1909).
- Weber, A.F. "Tramp and Labor Colony in Germany," *Chautauquan* 26:605.
- Davis, P. "Child Labor and Vagrancy," *Chautauquan* 50:416-24 (May 1908).
- "Millionaire Hobo' Is Dead," *The Christian Century*, 34:1020 (20 August 1930). "Obit" for Chicago millionaire-hobo James Eads How detailing his education, sympathy for unemployed and unemployable, work with group-consciousness (through International Brotherhood Welfare Association) and education (through hobo college), and his dramatization of the problem because "he gave himself with his gift."
- "James Eads How: Portrait," *Collier's*, p. 16 (26 June 1926). A depiction of the millionaire-hobo.
- Johns, C. "Exit the Down-and-Outs," *il Collier's* 65:56 (14 February 1920).
- Jackson, J.F. "Rural Tramp," *Conference of Charities and Correction, National Proceedings* 1903:401-4.
- "Bibliography on Methods of Dealing with Tramps and Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:411-4.
- "Methods Employed by American Cities to Eradicate Vagrancy," *Conference of Charities and Correction, National Proceedings* 1903:414-5.
- Forbes, James. "Individual Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:416-7.
- "Discussion on Vagrants," *Conference of Charities and Correction, National Proceedings* 1903:464-80.
- Lewis, Orlando F. "Vagrancy in the United States," *Conference of Charities and Correction, National Proceedings* 1907:52-77.
- Flynt, Josiah. "American Tramps," *Contemporary Review* (London) 60:253-61 (August 1891); same *Living Age* 191:40-5 (3 October 1891).
- "Tramp Ward in English Towns," *Contemporary Review* (London) 85:649-67 (May 1904).
- London, Jack. "Bulls" *Contemporary Review* 95:694-706 (June 1909); same (with title "Adventures with the Police") *Cosmopolitan* 44:417-23 (March 1908).
- Kent, M. "Vagrancy: A National Problem," *Contemporary Review* (NY) 142:76-84 (July 1934).
- Skene, F.M.F. "Ethics of the Tramp," *Cornhill Magazine* 77(s3 4):682-8 (May 1898); same *Living Age* 217:818-22 (18 June 1898) and *Eclectic Magazine* 131:240.
- "Leaves from the Diary of a Tramp, by J.A.H.," *Cornhill Magazine* 99(s3 26):749-58 (June 1909); same *Living Age* 262:143-9 (17 July 1909).
- Garland, Hamlin. "Trampers on the Trail," *Cosmopolitan* 26:515.
- Cleveland, Agnes M. "Tramp Herd," *Cosmopolitan* 38:561-7 (March 1905).
- London, Jack. "My Life in the Underworld," *Cosmopolitan* 43:17-22, 142-50, 263-70, 373-80, 513-8 (May-September 1907).
- London, Jack. "March of Kelly's Army," *Cosmopolitan* 43:643-8 (October 1907).
- London, Jack. "Hoboes that Pass in the Night," *Cosmopolitan* 44:190-7 (December 1907).
- London, Jack. "Adventures with the Police," *Cosmopolitan* 44:417-23 (March 1908); same (with title "Bulls") *Contemporary* 95:694-706 (June 1909).
- Flynt, Josiah. "What Tramps Read," *Critic* (NY) 36:564-70 (June 1900); same *Current Literature* 29:291-2 (September 1900).

Flynt, Josiah. "What Tramps Read," *Current Literature* 29:291-2 (September 1900); same *Critic* (NY) 36:564-70 (June 1900).

Hale, E.E., Jr. "Hobo in Theory and Practice," *Dial* 44:301-2 (16 May 1908).

Skene, F.M.F. "Ethics of the Tramp," *Eclectic Magazine* 131:240; same *Living Age* 217:818-22 (18 June 1898) and *Cornhill Magazine* 77(s3 4):682-8 (May 1898).

Clarke, E.D. "Experiences of a Tramp," *Economic Journal (London)* 16:284.

Poole, Ernest. "Clearing-house for Tramps," il *Everybody's Magazine* 18:649-59 (May 1908).

Dawson, W.H. "Society's Duty to the Tramp," *Fortnightly Review* 74:953-966 (December 1900).

Dawson, W.H. "Society and the Tramp," *Fortnightly Review* 82:689-704 (October 1904).

Dawson, W.H. "German Tramp Prison," *Fortnightly Review* (London) 87:282-91 (February 1907).

Leavitt, Samuel. "The Tramps and the Law," *Forum*, 2:190-200 (September 1886). A state-by-state (almost) survey of tramp laws, following a brief literature review and history of tramping, laying much of the problem to the "hard times" after 1874 and westward rush in 1878.

Peabody, Francis G. "German Labor-Colonies for Tramps," *Forum* 12:751-61 (February 1892).

Evidently prompted by the similarity between the Salvation Army and preceding German Labor Colony plans, Peabody discusses the German experience and ends with five "criticisms" and the German "secret ingredient"—Pastor von Bodelschwingh of Bielefeld.

McCook, J.J. "Tramp Census and Its Revelations," *Forum* 15:753-66 (August 1893).

Gould, E.R.L. "How Baltimore Banished Tramps," *Forum* 17:497.

Sanborn, Allen F. "Study of Beggars and Their Lodgings," *Forum* 19:200-13 (April 1895).

Flynt, Josiah. "Criminal in the Open," *Forum* 22:734-48 (February 1897).

Rood, Henry Edward. "Tramp Problem: A Remedy," *Forum* 25:90-4 (March 1898); reply E.L. Bailey 26:217-21 (October 1898). Mentions the Rahway (NJ) Plan as a prototype—agree (and widely publish the argument) that handouts come only after enough work (at the going rate) to pay for it: "There is nothing the tramp hates as much as work." [applies "domino theory" and "gateway drug" concept to tramping and the downward spiral it produces.

Bailey, E.Lamar. "Tramps and Hoboes," *Forum* 26:217 (October 1898). A former tramp (having been one "with no literary or sociological motive") corrects Rood's article by noting the distinctives among tramps, hoboes, vagrants and criminals, and observes that tramps cannot be saved while hoboes can.

Adams, Charles Ely. "The Real Hobo: What He Is and How He Lives," *Forum* 33:438-49 (June 1902).

Nylander, Towne. "Tramps and Hoboes," *Forum* 74:227-37 (August 1925).

Bunce, Frank. "I've Got to Take a Chance," *Forum* 89:108-12 (February 1933). A man out of work for 2 years tells of his hobo experience and why he's a menace to society (nothing left to lose).

"Tramps and Their Ways," *Gentleman's Magazine (London)* ns45:97, 46:381.

Macnicol, D.C. "My Friend the Tramp," *Good Words* 34:275.

Wilkinson, T.W. "The Tramp at Home," il *Good Words* 39:270.

Hall, James Norman. "How the Tramp Travels," *Harper's Weekly* 36:255-6 (12 March 1892).

Flynt, Josiah. "What the Tramp Eats and Wears," il *Harper's Weekly* 39:753+ (10 August 1895).

Flynt, Josiah. "One Night on the Q: story," *Harper's Weekly* 41:86 (23 January 1897).

Flynt, Josiah. "Tramp's Politics," il *Harper's Weekly* 43:1124 (4 November 1899).

- White, F.M. "Eliminate the Tramp," il *Harper's Weekly* 53:16-7 (6 February 1909).
- Jenison, M.C. "Germany's Tramp Workmen," il *Harper's Weekly* 55:15 (14 October 1911).
- Flynt, Josiah. "Club Life Among Outcasts," il *Harper Magazine* 90:712-22 (April 1895).
- Sharp, W. "Hotel of the Beautiful Star," *Harper Magazine* 103:673-9 (October 1901).
- Aldrich, R.N. "Submerged," *Harper Magazine* 169:243-50 (July 1934).
- Conyngton, M. "Homeless Man," *How to Help* 56-76.
- Flynt, Josiah. "Tramp Life in New York," *Idler* 19:122, 265.
- Flynt, Josiah. "Stories of Tramps," *Idler* (London) 20:181.
- Ensor, R.C.K. "Tramping as a Tramp," *Independent* (New York) 4:102.
- Booth, M.B. "Treatment of Vagrancy," *Independent* (NY) 51:3425 (21 December 1899).
- McCook, J.J. "Leaves from the Diary of a Tramp," il *Independent* 53:2760-7, 2880-8, 3009-13; 54:23-8, 154-60, 332-7, 873-4, 1539-44 (21 November, 5, 19 December 1901, 2, 16 January, 6 February, 10 April, 26 June 1902).
- McCook, J.J. "Increase of Tramping: Cause and Cure," il *Independent* 54:620-4 (13 March 1902).
- Kent, M.J. "Making of a Tramp," *Independent* 55:667-70 (19 March 1903).
- "Tramp Elimination," *Independent* 65:569-70 (3 September 1908).
- Kemp, Harry. "The Lure of the Tramp," *Independent* 70:1270-1 (8 June 1911).
- "Farm Colony for Tramps," *Independent* 71:269-70 (3 August 1911).
- Batchelor, Bronson. "Hotel de Gink," il *Independent* 81:127-8 (25 January 1915).
- Minehan, Thomas. "Girls of the Road," il *Independent Woman* 13:316-7+ (October 1934).
- Downing, Mortimer. "The Case of the Hop Pickers," *International Socialist Review*, pp. 210-213, (October 1913).
- Ashleigh, Charles. "The Floater," *International Socialist Review*, pp. 34-38, (15 July 1914).
- Gault, R.H. "Pathologic Vagrancy," *Journal of Criminal Law* 5:321-2 (September 1914).
- Anderson, Nels. "The Juvenile and the Tramp," *Journal of the American Institute of Criminal Law and Criminology*, pp. 290-312, August 1, 1923.
- "Hoboes' Union," *Journal of Switchman's Union of North America*, 1914, pp. 20-22.
- "Casual Class," *Lend a Hand* 5:75.
- McCook, J.J. "Problem of Tramps," *Lend a Hand* 15:167.
- Bradshaw, J.W. "Treatment of Tramps in Small Cities," *Lend a Hand* 17:266; same *Charities Review* (NY) 5:335.
- "This is a Primer for Hobo 'Gaycats'" *Life*, pp. 14-17, October 4, 1937. A short photo essay of "don'ts" for the aspiring hobo, done by Louis Van Dyke in candid shots--plus one grim example of the results of failure.
- Thanet, Octave. "The Tramp in Four Centuries," *Lippincott's Magazine*, pp. 565-74, 1878-9.
- "Varsity Hobo Club," *Literary Digest* 48:174+ (24 January 1914).
- "Drawbacks of Being a Knight of the Road," *Literary Digest* 53:1281+ (11 November 1916).
- Alexander, Edwin P. "All About the Entity of the Ego Is Taught at the Hobo University," *Literary Digest*, p. 52, (12 July 1919).
- "Gentle Art of Hoboing as Practised by an Artist," *Literary Digest* 70:40-3 (16 July 1921). Primarily on Australia. Mentions wanderlust, colossal nerve and a glib tongue as essential qualifications; along with "the call" one needs the personality and ability to tell a convincing story to practice the art.
- "Cheerful Dead-Beats Who Go Round the World Without a Cent," *Literary Digest* 84:59-61 (7 March 1925). Critique of Howell Sykes complaint from the Far East (China) in the New York

- Herald Tribune* of Harry Franck's unleashing a horde of "gentleman hoboes" (primarily college students finishing up) whose sole wish is to travel while spending nothing. Sykes' observation: "If you want to try to go round the world for nothing, try it": use a John Doe, take the money out of your pockets, and start. "Take what comes to you. Earn what you get. If you can't stand the gaff, wire dad for funds and go back home. Don't beg and sponge your way on friends of influence."
- "The Most Arrested American," *Literary Digest* 86:50-5 (11 July 1925). Report of Lee Shippey's recounting of Edwin Brown (rich man whose hobby is masquerading as a tramp and getting thrown into jail as a vagrant) and his adventures as published in *Everybody's*. He demonstrates the need and argues successfully for municipal lodging houses.
- "An Amateur Hobo Finds the Road Not So Bad," *Literary Digest* 97:63-7 (9 June 1928). New York *Evening Post* reporter Lindsay Parrott hoboed with William Jefferson "Happy" Horan in New York state for a few days for a series of articles, summarized here. Relates a hobo joke; distinguishes among tramps, hoboes and bums; relates some hobo philosophy; and characterizes hoboes.
- "Breakfast, Bedroom and Bath in the Subway," *Literary Digest* 101:54-6 (8 June 1929). Relates Anthony Muto's New York *Telegram* report on subway vagrancy in NYC based on his 30 hours experience.
- "Ladies of the Road," *Literary Digest* 114:33 (13 August 1932). Ed L. Flannery in a Philadelphia *Public Ledger* Magazine article, talks about the "numerous women" who're joining hobo ranks, including an AR couple. "Yes, hoboes sometimes have cash....And they are generous. Perhaps that is why they are hoboes."
- "Hobo Hegemony: Convention to Decide Among Rival Kings of the Road Knights," *Literary Digest* 123:10-12 (10 April 1937). Upcoming nat'l hobo convention in St. Louis is backdrop for discussion of various hobo organizations, competing spokesmen (Jeff Davis & "Happy Dan" O'Brien), and general information, including hobo vernacular, history, and characteristics. "Violent death has taken many on the road. P But O'Brien says lightly: 'More men have been killed by jobs.'"
- "Tramps Mediaeval and Modern," *Living Age* 177:683; same *Westminster* 129:587.
- Flynt, Josiah. "American Tramp," *Living Age* 191:40-5 (3 October 1891); same *Contemporary Review* (London) 60:253-61 (August 1891).
- Flynt, Josiah. "American Tramps," *Living Age* 191:40; same *Contemporary Review* (London) 60:253.
- "Criminal Tramps," *Living Age* 216:468-71 (12 February 1898); same *Spectator* (London) 80:41-2 (8 January 1898); same ; reply C.H. Fox *Spectator* 80:200 (5 February 1898).
- Skene, F.M.F. "Ethics of the Tramp," *Living Age* 217:818-22 (18 June 1898); same *Cornhill Magazine* 77(s3 4):682-8 (May 1898) and *Eclectic Magazine* 131:240.
- "Habitual Tramp," *Living Age* 219:295-8 (29 October 1898); same *Saturday Review* 86:376..
- Flynt, Josiah. "The Tramp and the Railroads," *Living Age* 223:327; same *Century* 36:258.
- "Vagabonds," *Living Age* 249:170-3 (21 April 1906).
- "Tramp World," *Living Age* 258:179-81 (18 July 1908).
- Davies, W.H. "Autobiography of a Super-tramp: review," *Living Age* 258:478-83 (22 August 1908).
- "Leaves from the Diary of a Tramp, by J.A.H.," *Living Age* 262:143-9 (17 July 1909).
- Loane, M. "Woman Supertramp," *Living Age* 268:253-5 (28 January 1911).
- "Hosts of a Tramp," *Living Age* 273:119-21 (13 April 1912).
- "Tramp's Lot. Curé de Campagne," *Living Age* 282:249-52 (25 July 1914).
- Bolt, B. "The Tramp," *Longman's Magazine* (London) 41:538.
- Nisbet, H. "The Tramp," *MacMillan's Magazine* (London) 90:28.

- Briscoe, M.S. "Problem of Tramps in Baltimore," *Magazine of Christian Literature* (NY) 6:458.
- Morgan, W.A. "Face to Face with Human Wrecks at the Chicago United Mission," *Missionary Review of the World* (NY) 55:163-5 (March 1932).
- Flynt, Josiah. "Policing the Railroads," *Munsey's Magazine* (NY) 22:658-64 (February 1900).
- Flynt, Josiah. "Tramping with Tramps; Studies and Sketches," *Nation* 69:321 (26 October 1899); same *Bookman* 10:279-80 (November 1899).
- Mather, F.J., Jr. "Work-Cure for Tramps," *Nation* 72:64 (24 January 1901).
- "The Disappearing Tramp," *Nation* 84:5 (3 January 1907).
- Kazarian, John. "Starvation Army," *Nation* 136:396-8, 443-5, 472-3 (12-26 April 1933).
- "Woman Hobo," *Nation* 137:143 (9 August 1933).
- Cecil, William. "Plea for the Tramp," *National Review* (London) 43:964.
- MacHugh, K. "Tramp of the Grand Banks," *New England Magazine* ns35:81-5 (September 1906).
- Brewer, W. H. "What Shall We Do With Tramps?" *New Englander*, p. 521, 1878.
- Kemp, Harry. "The Hobo," *New Republic*, 35: 365-66 (22 August 1923). A positive review by a former hobo of Nels Anderson's book but also an essay on aspects of hobo life.
- Elam, Samuel Milton. "Lady Hoboes," *New Republic* 61:164-9 (1 January 1930). Brief stories of six female hoboes Elam knew: Daisy, Moll, Mary, Vannie, Sal Harper, and one un-named.
- Wilson, Edmund. "Political Headquarters," *New Republic* 65:15-6 (19 November 1930). Wilson spends half the article on Dan O'Brien and the hobo king's proposed "poor people's march on Washington," his complaints about Tully's *Beggars of Life*, and his unflagging work on behalf of the dispossessed.
- Huddleston, Warren C. "Slow Days," *New Republic* 79:124-6 (13 June 1934). A slice of life: how two Yankee boys cost a GA boy two jobs in Tampa, then return North.
- Stessin, L. "That Vanishing American, the Hobo," *New York Times Magazine* p11+ 18 August 1940.
- Hardy, T. "A Trampwoman's Tragedy: Poem," *North American Review* 177:775-8 (November 1904).
- Lewis, Orlando F. "The Vagrant and the Railroad," *North American Review* 185:603-13 (19 July 1907). Only through public education and specified reforms (particularly cooperation between willing railroads and unwilling communities) can the problem of vagrancy be halted.
- Stoker, B. "American Tramp Question and the Old English Vagrancy Laws," *North American Review* 190:605-14 (November 1909).
- Worth, Cedric. "Brotherhood of Man," *North American Review* 227:487-92 (April 1929). Two WWI vets, Worth and Nels Corwin, have two run-ins with Wobblies while working as harvesters. Anti-tramp and Wobblies; background on Cedric Rutherford Worth.
- Maxwell, Cliff. "Vagabondia's Christmas Dinner," *North American Review* 230:704-10 (December 1930). A former hobo recounts Xmas meals eaten in the US and abroad, particularly in Seamen's Institutes, after running away from home at 12.
- Hobbs, W.H. "Outfit for a Tramping Trip," *Outing* 26:207.
- Thompson, V. "Vagabonds of France," *Outing* 52:52-64 (April 1908).
- Swift, Morrison I. "Tramps as Human Beings," *Outlook* 52:342-3 (31 August 1895).
- "Tramps' Lodging House," *Outlook* 71:670-1 (12 July 1902).
- "Free Transportation for Tramps," *Outlook* 74:967 (22 August 1903).
- "National Vagrancy: Its National Treatment," *Outlook* 86:533-4 (13 July 1907). The outlook for a National Committee on Vagrancy, outgrowth of recent annual National Conference of Charities and Correction held at Minneapolis.
- Forbes, James. "John the Yeggman," *Outlook*, 98:823-828 (12 August 1911). An article by the

- Secretary of the National Association for the Prevention of Mendicancy which spends most of its time on bank- and post office-robbers (safecrackers) with some comments on behavioral characteristics of yeggs (whose “beginnings are vicious, ...operations sinister,...ambitions low, and ...end tragic”).
- Forbes, James. “The Tramp; or, Caste in the Jungle,” *Outlook* 98:869-75 (19 August 1911).
Purports to be a study of “good people” (highest class tramps) but covers it all—from luring kids to hobo justice.
- Adams, B. “Three Thieves: story,” *Outlook* 141:96-7 (16 September 1925).
- Hofer, E. “The Tramp Problem,” *Overland Monthly* s2 (ns)23:628-32 (June 1894); excerpt *Review of Reviews* 10:70 (July 1894).
- Hammer, W.H. “Tramp’s Awakening,” *Overland* ns56:85-90 (July 1910).
- Saroyan, William. “Portrait of a Bum,” *Overland* ns86:421 (December 1928).
- Noble, C.W. “The Border Land of Trampdom,” *Popular Science Monthly* 50:252-8 (December 1896).
- Anderson, Nels. “Highlights of the Migration Problem Today,” *Proceedings of the National Conference of Social Work*, 67, pp. 109-17, 1940.
- “Caring for Tramps,” *Public Opinion* 15:407.
- Parker, Carlton H. “The California Casual and His Revolt,” *Quarterly Journal of Economics*, pp. 110-26, (November 1915).
- Cooke, J. “Vagrants, Beggars, and Tramps,” *Quarterly Review* 209:388-408 (October 1908).
- Maxwell, Cliff. “Daughters of the Road,” *Railroad Magazine*, pp. 49-51 (September 1939).
- Paine, Samuel. “Ditching the Hobo,” *Railroad Man’s Magazine*, pp. 529-45 (April 1917).
- Hall, James Norman. “Tank Town Professors,” *Reader’s Digest* 29:31-2 (November 1936).
- McCook, J.J. “Tramps,” excerpt *Review of Reviews* 9:201-2 (February 1894).
- Hubbard, Elbert. “Rights of Tramps,” excerpt *Review of Reviews* 9:608 (May 1894); article *Arena* 9:593-600 (April 1894).
- Hofer, E. “Tramp Problem,” excerpt *Review of Reviews* 10:70 (July 1894); article *Overland Monthly* s2 (ns)23:628-32 (June 1894).
- McCook, J.J. “Causes of Vagabondage; excerpt,” *Review of Reviews* 12:464-5 (October 1895).
- “Dutch Society for the Moral Rescue of Beggars and Tramps,” *Review of Reviews* 33:356-7 (March 1906). A brief notice of the Dutch Society for the Moral and Temporal Improvement of Beggars and Tramps—and its 1st labor colonies.
- Björkman, Franco Maule. “New Anti-Vagrancy Campaign,” *Review of Reviews* 37:206-11 (February 1908). A nation-wide attempt at solving the vagrant problem through a National Vagrancy committee, with information on its origins, aims, and prototypes (and the difference between European and US tramps). Mentions Orlando Lewis’ paper as its great impetus.
- “How Poughkeepsie Deals with Tramps,” *Review of Reviews* 37:211-2 (February 1908). How Police Chief Charles J. McCabe has cleaned up the town in 7 years (vigilant action) and to what end.
- Myers, Gustavus. “Colonizing the Tramp,” *Review of Reviews* 39:311-6 (March 1909). The attempt by NY state to establish 3 tramp colonies similar to the Swiss ones—agriculturally based and reformatory in nature—as a solution to the tramp problem.
- Irwin, Will. “The Floating Laborer,” *Saturday Evening Post*, (9 May 1914).
- “Bums, by a Bum,” *il Saturday Evening Post* 196:19 (8 March 1924).

- Benton, J. "Rest for Weary Willie: Life in a Federal Transient Camp," il *Saturday Evening Post* 209:5-6+ (5 September); 14-15+ (12 September 1936).
- *Becker, M.L. "Reader's Guide," *Saturday Review of Literature* 4:45 (13 August 1927).
- "Habitual Tramp," *Saturday Review* 86:376; same *Living Age* 219:295-8 (29 October 1898).
- "French Tramps," *Saturday Review* 90:205.
- Roberts, W.D. "Extinction of the Tramp," *Saturday Review* 101:15.
- "Vagrancy Committee's Report," *Saturday Review* 101:291.
- Shand, A.I. "Tramps in Summer," *Saturday Review* 102:141.
- Minehan, Thomas. "I Don't Want to Be a Bum: America's 250,000 Boy and Girl Vagabonds," il *Scholastic* 25:11-2+ (6 October 1934).
- "They Also Believe in Signs," il *School Arts Magazine* 22:546-7 (May 1923). A few examples of hobo signs from Jeff Davis.
- Mount, H.A. "Hoboes of Industry," *Scientific American* 122:541 (15 May 1920).
- Whiting, F.V. "Trespassers Killed on Railways, Who Are They?" *Scientific American Supplement* 73:303-4 (11 May 1912).
- Wyckoff, Walter Augustus. "A Day with a Tramp," *Scribner's Magazine* 29:423-32 (April 1901). The story of a tramp's redemption from trampdom to industry by the love of a woman.
- Maxwell, Cliff. "Lady Vagabonds," *Scribner's Magazine* 85:288-92 (March 1929). A woman can be a vagabond but not a hobo; "lady hoboes" are "an angular-bodied, flint-eyed, masculine-minded travesty upon her sex."
- Norris, Lowell. "America's Homeless Army," *Scribner's Magazine*, pp. 316-18, 1933.
- Martin, Albert with Florence E. Haviland. "Fruit Tramp," il *Scribner's Magazine* 101:69-72 (February 1937). A fruit tramp bidding his time as a house servant talks about his tramp life in CA.
- McCook, J.J. "Tramps," *Spectator* 71:509-11 (14 October 1893); 74:781 (8 June 1895); discussion 74:818, 851, 898 (15-29 June 1895).
- "Tramp's Diary," *Spectator (London)* 75:518.
- "Criminal Tramps," *Spectator (London)* 80:41-2 (8 January 1898); same *Living Age* 216:468-71 (12 February 1898); reply C.H. Fox *Spectator* 80:200 (5 February 1898).
- Loane, M. "Women Supertramp," *Spectator* 105:1073-4 (17 December 1910).
- Godley, M. "Travellers," *Spectator* 107:373-4 (9 September 1911).
- "Our Friend the Tramp," *Sunday Magazine (London)* 33:63.
- Shepston, H.J. "A Tramp's Refuge," *Sunday Magazine (London)* 33:361.
- "Do You Give the Tramp a Ride?" *Sunset* 54:15 (May 1925).
- Blatchly, Charles K. "State Farm for Tramps and Vagrants," *Survey* 24:87-9 (9 April 1910).
- "Tramp Farm Colony Assured in New York," *Survey* 26:633-4 (5 August 1911).
- Kenny, Raymond. "The Hobo Convention," *Survey* 26:862-4 (23 September 1911).
- "How to Tell a Hobo from a Mission Stiff," *Survey* 31:781 (21 March 1914).
- "The South Calling A Halt on Tramps," *Survey*, p.534 (5 February 1916).
- Tugwell, Rexford. "The Casual Laborer," *Survey*, pp. 472-74, July 3, 1920.
- Tugwell, Rexford. "The Casual of the Woods," *Survey*, pp. 472-74, July 3, 1920.
- "Chicago: Hobo Capital of America," il *Survey* 50:287-90 (1 June 1923). Article by "G.S." summarizes Nels Anderson's *The Hobo* (Chicago UP, 1923).
- Lescoghier, Don D. "Hands and Tools of the Wheat Harvest," il *Survey* 50:376-82, 409-11 (July 1923). Interesting study of the wheat harvest, its progress, wages, conditions, etc., but nothing on hoboes.
- Lescoghier, Don D. "Harvesters and Hoboes in the Wheat Fields," il *Survey* 50:482-7 (1 August 1923). 2nd of two articles based on USDA studies which pushes the need for a government employment agency to study seasonal labor fluctuations, work out employment

- cycles, and induce steadier employment and a more definite place in the social order for migratory workers. Uses case studies and ends with a discussion of the IWW as labor organizers (& primary interest in socialism rather than laborer welfare).
- Hader, J.J. "Honk Honk Hobo," il *Survey* 60:453-5 (1 August 1928).
- Holt, A.E. "Bos," il *Survey* 60:456-9 (1 August 1928).
- Griffith, Jeanette. "Dug-Outs and Settle-Ins," il *Survey* 67:381-3 (1 January 1932). A page of text introduces 2 more of pix, indicating differences among hoboes by their abodes.
- Weybright, Victor. "Rolling Stones Gather No Sympathy," *Survey Graphic*, January 1939.
- Woehlke, Walter. "The Porterhouse Heaven and the Hobo," *Technical World Magazine*, pp. 808-13, 938 (August 1914).
- Weekes, R.K. "Tramps, story," *Temple Bar (London)* 131:448.
- "For Hoboes," *Time* 29:67-9 (17 May 1937). Arraigned for peddling without a license, *Hobo News* Associate Editor Benjamin "The Coast Kid" Benson argued with the judge that the issue was freedom of speech rather than vagrancy. Describes the paper—founded "last winter" as a quarterly, then a monthly—as full of drawings, photos, sentimental verse, advertisements, personalities and good advice (stay out of the South now that chain gangs are out on the roads; don't mix too much with tramps or bums, or you'll be demoralized.) and selling for 5¢ a copy (10¢ 'if we can get it.').
- "Tramps Mediaeval and Modern," *Westminster* 129:587; same *Living Age* 177:683.
- Honeyman, J. "Inadequacy of Penal Enactments," *Westminster Review* 162:41-6 (July 1904).
- Rolleston, C. "Social Parasites," *Westminster Review* 162:623-32 (December 1904).
- Rolleston, C. "Mischevious Charity," *Westminster Review* 163:148-55 (February 1905).
- Moore, G.L. "My Adventures as a Bowery Hobo," il *World Outlook (NY)* 6:17 (August 1920).
- "A Clergyman's Study of the 'Stranded'," *World's Work* 4:2510-5 (September 1902). A NYC clergyman analyzes, on the basis of a year's dsample, the requests for advice and money that come his way and separates them into 6 categories.
- "Tramps," *World's Work* 26:261 (July 1913). Tramps will cease to be a problem when their transportation and food supply are denied them, and then they're caught and made to work.
- Higgs, Mrs. M. "Tramps and Wanderers," *19th Century* 56:55-66 (July 1904).
- Fox, R.M. "Rolling Stones," *19th Century* 107:846-54 (June 1930).

Books

- A-No.1 [Leon Ray Livingston]. *The Adventures of a Female Tramp*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Curse of Tramp Life*. Erie, PA: A-No.1 Publishing Company, 1919.
- A-No.1 [Leon Ray Livingston]. *From Coast to Coast with Jack London, by A-No 1, The Famous Tramp, Written by Himself from Personal Experiences*. fifth edition, Erie, PA: The A-No.1 Publishing Company, 136 pages, 1917. Includes facsimiles, and illustrations. Reprinted 1969, Grand Rapids, MI: BlackLetter Press.
- A-No.1 [Leon Ray Livingston]. *Here and There with A-No. 1*. Erie, PA: A-No.1 Publishing Company, 1921.
- A-No.1 [Leon Ray Livingston]. *Hobo Camp Fire Tales*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *How I Won My Wife*. Erie, PA: A-No.1 Publishing Company, 1919.
- A-No.1 [Leon Ray Livingston]. *The Life and Adventures of A-No.1, America's Most Celebrated Tramp, Written by Himself*. Erie, PA: The A-No.1 Publishing Company, c1910.
- A-No.1 [Leon Ray Livingston]. *The Mother of the Hobos*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Snare of the Road*. Erie, PA: A-No.1 Publishing Company, 1916.
- A-No.1 [Leon Ray Livingston]. *The Trail of the Tramp*. Erie, PA: A-No.1 Publishing Company, 1913.
- A-No.1 [Leon Ray Livingston]. *Traveling with Tramps*. Erie, PA: A-No.1 Publishing Company, 1920.
- A-No.1 [Leon Ray Livingston]. *The Ways of the Hobo*. Erie, PA: A-No.1 Publishing Company, 1919.
- Algren, Nelson. *Somebody in Boots*. 1935. A Depression-era novel.
- Anderson, Nels. *The Hobo: The Sociology of the Homeless Man*. Chicago: University of Chicago Press, 1923, repr 1967. Includes illustrations and bibliography. A study prepared for the Chicago Council of Social Agencies under the direction of the Committee on Homeless Men.
- Anderson, Nels. *Men on the Move*. Chicago: University of Chicago Press, University of Chicago Sociological Series, 1940. Reprinted 1974, New York: Da Capo Press. Includes ills and bib. Introduction states that this work is to rectify his oversight of labor implications in *The Hobo*. It focuses on the life of the migrant worker and family, current problems of migrancy, plans and programs that attempted to deal with such issues, and the effects of technology and industrialization. Includes sixty tables containing statistical information throughout the book and many photographs, predominantly from the Farm Security Administration.
- Anderson, Nels. *The Milk and Honey Route: A Handbook for Hoboes*. New York: Vanguard Press, 1931.
- Armstrong, Clairette P. *660 Runaway Boys: Why Boys Desert Their Homes*. Gorham Press, 1932.
- Ashleigh, Charles. *Rambling Kid*. London: Faber, 1930.
- Benson, Benjamin. *Hoboes of America: Sensational Life Story and Epic of Life on the Road*. 1942.
- Benson, Benjamin. *500,000 Miles Without a Dollar*. New York, 1942. A version appeared as "How To Go To California Without a Dollar" in the February 1937 issue of *Hobo News*.
- Black, Jack. *You Can't Win*. New York: Macmillan, 1926. Repr Kukukuihaele, HI: Omnium, 1992; San Francisco: Nabot Books, 2000.
- Brackett, Jeffrey. *The Transportation Problem in American Social Work*. New York: Russell Sage

- Foundation, 1936.
- Bull, William. *Trampery: Its Causes, Present Aspects, and Some Suggested Remedies*. Boston: G.H. Ellis, 1886.
- Crabb, James. *The Gipsies' Advocate; or, Observations on the Origin, Character, Manners, and Habits of The English Gipsies*. London Lindsay 1831.
- Davies, William Henry. *The Autobiography of a Super-Tramp*. London: McKenzie Flowers & Co., 1897. Repr 1917, New York, NY: A. A. Knopf, 1942, 1952, London: Jonathan Cape, 1926, with preface by G. Bernard Shaw.
- Davis, Kingsley. *Youth in the Depression*. Chicago: The University of Chicago Press, 1935.
- Dixon, Winifred Hawkbridge. *Westward Hoboes*. NY: Charles Scribner. 1922
- Edge, William. *The Main Stem*. New York: Vanguard Press, 1927.
- Flynt, Josiah. *The Little Brother; A Story of Tramp Life, by Josiah Flynt*. Upper Saddle River, NJ: Gregg Press 254 pages, 1968.
- Flynt, Josiah. *My Life*. New York: The Outing Publishing Co., 1908.
- Flynt, Josiah. *Tramping with Tramps*. New York: The Century Company, 1899. A compilation of Flynt's articles in that magazine; Repr Montclair, NJ: Patterson Smith Publishing Co, 1972.
- Garahan, Melbourne. *Stiffs*. New York: T. Seltzer, 1924.
- Hapgood, Hutchins. *Types From City Streets*. New York: Garrett Press, 1910. Repr 1970, The Social History of Poverty: The Urban Experience Series.
- Harlow, Alvin Fay. *Old Bowery Days: The Chronicles of A Famous Street*. New York and London: D. Appleton, 1931. Includes ill's and bib.
- Hennessy, D. *On the Bum; Sketches of Tramp Life*, Girard, KS: Haldeman-Julius Company 1926. Little blue book no. 1124
- Hopkinson Smith, F. *A Gentleman Vagabond and Some Others*. Cambridge: Riverside Press, 1895.
- Irwin, Godfrey. *The American Tramp and Underworld Slang*. New York: Sears Publishing Company Co. Repr 1931 as "American Tramp and Underworld Slang; Words and Phrases used by Hoboes, Tramps, Migratory Workers and Those on the Fringes of Society, With Their Uses and Origins, with a Number of Tramp Songs," Edited, with Essays on the Slang and the Songs, by Godfrey Irwin. With a Terminal Essay on American slang in its Relation to English Thieves' Slang, by Eric Partridge, London: E. Partridge, Ltd. at the Scholartis Press, 1930.
- Jack-Roller. *The Jack-Roller at Seventy: A Fifty-Year Follow-Up / the Jack-Roller and Jon Snodgrass*, Gilbert Geis, James F. Short, Jr., Solomon Kobrin. Lexington Bks, 1982
- Kemp, Harry. *Chanteys and Ballads*. New York: Brentano's, 1920.
- Kemp, Harry. *The Cry of Youth*. New York: Mitchell, Kennerly, 1914.
- Kerr, James. *Backdoor Guest*. Indianapolis: Bobbs-Merrill Co., 1930.
- Knibbs, Henry. *Songs of the Lost Frontier*. New York: Houghton Mifflin Company, 1930.
- Knibbs, Henry. *Songs of the Outlands: Ballads of the Hoboes and Other Verses*. New York: Houghton Mifflin Company, 1914.
- Kromer, Tom. *Waiting for Nothing*. New York: Hill & Wang, 1935. Repr 1968, American Century Series AC89.
- Laubach, Frank Charles. "Why There Are Vagrants; A Study Based on an Examination of One Hundred Men." Ph.D. diss., Columbia University, New York 1916.
- Lever, Charles (the Tilbury Tramp). *Tales of the Trains*. 156 pp. London: W.S. Orr, 1845. May be the first book written about Railroad Romance by a hobo.
- Lindsay, N. Vachel. *A Handy Guide for Beggars, Especially Those of The Poetic Fraternity; Being Sundry Explorations, Made While Afoot and Penniless in Florida, Georgia, North Carolina, Tennessee, Kentucky, New Jersey, and Pennsylvania. These Adventures Convey and Illustrate the Rules of Beggary for Poets and Some Others*. New York and Boston: The Macmillan Company, 205 pages, 1916.

- London, Jack. *The Road*. New York: The MacMillan Company, 1907.
- London, Jack. *War of the Classes*. New York: Macmillan, 1905. Reprinted 1970, Upper Saddle River, NJ: Literature House.
- Lummis, Charles Fletcher. *A Tramp Across the Continent*. New York: C. Scribner, 1892. Repr C. Scribner's Sons, 1906.
- Lynn, Ethel. *The Adventures of a Woman Hobo*. New York: George H. Doran Company, 1917. An autobiographical account of the experience of the author and her husband in traveling by bicycle from Chicago to California.
- McMurry, Donald. *Coxey's Army*. Seattle: University of Washington Press, 1929, reprinted in 1968.
- Meriwether, Lee. *The Tramp at Home*. New York: Harper & Brothers, 1889.
- Milburn, George. *The Hobo's Hornbook: A Repertory for a Gutter Jongleur*. New York: Ives Washburn, 1930.
- Minehan, Thomas. *Boy and Girl Tramps of America*. New York: Farrar and Rinehart, 1934. The author traveled the country, mainly by rail, documenting the plight of teenage runaways and hobos during the Depression. An early and careful study of this problem.
- Minehan, Thomas. *Lonesome Road: The Way of Life of a Hobo*. Evanston, IL: Row, Peterson & Co., 1941.
- Mullin, Glen Hawthorne. *Adventures of a Scholar-Tramp*. New York and London: The Century Co., 1925.
- Outland, George. *Boy Transiency in America*. California: Santa Barbara State College Press, 1939.
- Parker, Carlton H. *The Casual Laborer and Other Essays*. New York: Harcourt, Brace & Howe, 1920.
- Payne, Roger. *The Hobo Philosopher or The Philosophy of the Natural Life*. Fellowship Farm, Puente, CA: published by the author, 1918.
- Payne, Roger. *Why Work? or, The Coming "Age of Leisure and Plenty": Why Work Six Days a Week, When You Can Make Your Living by Working One?* Boston: Meador Publishing Company, 1939. Includes portraits and references. Provides fuller facts and figures supporting his earlier pamphlet "The Hobo Philosopher".
- Peele, John R. *From North Carolina to Southern California Without a Ticket, and How I Did It, Giving My Exciting Experiences as a "Hobo"*. Tarboro?, NC: Edwards & Broughton Printing Company, 1907. Includes illustrations and portraits.
- Pinkerton, Allan. *Strikers, Communists, Tramps and Detectives*. New York: Trows; G. W. Carlton & Co., 1878. Repr Arno Press and The New York Times.
- Reitman, Ben L. (as told to). *Sister of the Road: The Autobiography of Box-Car Bertha as Told to Dr. Ben L. Reitman*. New York: Harper & Row Publishers, 1937.
- Riis, Jacob A. *How the Other Half Lives: Studies Among the Tenements of New York*. New York: Charles Scribner's Sons, 1890.
- Roy, Donald Francis. "Hooverville: A Study of a Community of Homeless Men in Seattle". Unpublished Masters thesis, University of Washington, 98 pages, 1935.
- Schockman, Carl. *We Turned Hobo*. Columbus, OH: F.J. Heer Printing Co., 1937.
- Solenberger, Alice Willard. *One Thousand Homeless Men: A Study of Original Records*. New York: Russell Sage Foundation, 1911; repr New York Survey Associates, 1914.
- Starke, Barbara. *Born in Captivity, The Story of a Girl's Escape*. Indianapolis: Bobbs-Merrill, 1931. Adventures of a girl "hobo" who left home in New England and made her way to California and back to New York.
- Stiff, Dean. *The Milk & Honey Route: A Handbook for Hobos*. NY: Vanguard 1931. What the well-dressed hobo wears, & what to do upon meeting a hobo with a naked lady tattooed on his arm.
- Sutherland, Edwin H. and Harvey J. Locke. *Twenty Thousand Homeless Men*. Chicago and Philadelphia:

- J.B. Lippincott Co., 1936.
- Tully, Jim. *Beggars of Life*. Garden City, NY: Garden City Publishing Company, 1924. (also Albert & Charles Boni, Grossett & Dunlap)
- Tully, Jim. *Emmett Lawler*. New York: Harcourt Brace and Company, 1922.
- Webb, John N. *The Migratory-Casual Worker*. Washington D.C.: United States Government Printing Office, United States Works Progress Administration, Division of Social Research, Research Monograph VII., 1937. Repr 1971, New York: Da Capo Press. This report is a byproduct of the studies of the transient unemployed conducted by the research section of the division of Research, Statistics, and Finance, during 1934 and 1935 [p. IX]. It offers profiles of the personal characteristics of the migratory-casual worker, and explains the types and characteristics of migratory casual employment (industrial/agricultural). Ten text tables, twenty-six figures and ten supplementary figures illustrate statistical information and map migratory routes, patterns and types of work.
- Webb, John N. *The Transient Unemployed; A Description and Analysis of the Transient Relief Population*. Washington, WPA, 1935.
- Welsh, Herbert. *The New Gentleman of the Road*. Philadelphia William F. Fell, 1921.
- Whitten, George. *Outlaw Trails*. New York: Minton, Balch and Co., 1929.
- Willmans, Karl. *Psychoses Among Tramps*. Centralblatt fur Nervenheilkunde, December 1902.
- Wilson, Robert S. and Dorothy B. de la Pole. *Group Treatment for Transients*. New York National Association for Travelers and Transient Service 1934.
- Wise, William H. *The American Scrap Book. The Year's Golden Harvest of Thought and Achievement*. New York: Wm. H. Wise & Co., NY: 1928. One article on hoboes.
- Wyckoff, Walter Augustus. *A Day with a Tramp and Other Days*. New York: C. Scribner, 1901. Repr 1971, New York: B. Blom, 191 pages. An experiment by the author of living as a day laborer for 18 months, walking from Connecticut to California.

Tyler, Robert L. "The Rise and Fall of an American Radicalism: The I.W.W." *Historian* 1956-1957 19(1): 48-65.

traces the history of the "Wobblies" from 1905 to World War I. Shows the transition from a radical industrial union, intended to replace the A.F. of L., to a Western labor union which after 1914 was hardly more than picaresque hobo society.

Depastino, Todd. *Citizen Hobo: How a Century of Homelessness Shaped America*. Chicago: University of Chicago Press, 2003.

Grossardt, Ted. "Harvest(Ing) Hoboes: The Production of Labor Organization through the Wheat Harvest." *Agricultural History* 1996 70(2): 283-301.

Treats the response of federal and state governments and the Industrial Workers of the World (IWW) to the increasing numbers of migrant workers in the High Plains wheat harvests of the 1910's. Focuses on the analytical process as described by such theorists as Michel de Certeau, Paul Virilio, and Michel Foucault but supplies historical specifics including agricultural and population statistics and descriptions of migrant life and hobo jungles. Although the IWW and the government were on opposite sides of a power struggle, they pursued similar strategies for control, each claiming the wheat farming region as its own, posing as a force of order, and offering concepts of outsider versus insider. The IWW organized migrant camps, placing migrants within the concept of organized American labor unions, while the government championed farmers, placing farm

communities within the concept of nation and offering to organize migrant-harvested agriculture on the farmers' behalf.

Dubofsky, Melvyn. *We Shall Be All: A History of the Industrial Workers of the World*. Champaign: University of Illinois Press, 2000.

Ck NYT listings for tramp & hobo.