Before you read this, consider that there NEVER was any mention of Billy Joe dying by drowning or other means in the song. This is assumed. The song mentions that he jumped off the bridge. Nothing more.

The movie shows his body being pulled from the river. This is poetic license only, as used by Max Baer during the filming.
Also note the difference in spelling. The song was spelled “Ode to Billie Joe.” The movie was spelled “Billy Joe.”
Tallahatchie River

From Wikipedia, the free encyclopedia

Jump to: navigation, search
The Tallahatchie River flows from Tippah County, Mississippi to Leflore County, Mississippi, where it joins the Yalobusha River to form the Yazoo River.

Though best known from the fictional song Ode to Billie Joe and movie (spelled differently) Ode to Billy Joe, which has the refrain Billy Joe McAllister jumped off the Tallahatchie bridge, the river has historical significance due to the lynching of Emmett Till, an African-American youth who was badly beaten, shot, and sunk in the river. This event is mentioned in another song, "Freedom Highway," by the Staple Singers, in the lines, "Found dead people in the forests, Tallahatchie River and lakes/Whole world is wondering, what's wrong with the United States?"

Ode to Billie Joe & the Tallahatchie Bridge
Ever since it first topped the charts in 1967, Bobbie Gentry's haunting story song, Ode to Billie Joe spawned rumors that the item referred to in the lyrics as having been thrown from the Tallahatchie Bridge on Choctaw Ridge (Mississippi) was a baby [1].

Gentry's comments that the song was based on a true story were misconstrued and resulted in speculation that the narrator of the song gave birth and chose to resort to infanticide rather than reveal the pregnancy to her religious family. Billy Joe's subsequent suicide is explained having resulted from his guilt.

In reality, the song lyric never says what it was that the two threw off the Tallahatchie bridge, the nature of their relationship nor indeed why the boy jumped to his death.

The song's popularity and mysterious lyrics led to a 1976 film based on the song which explores a different but equally shocking solution to the unanswered questions raised by the lyrics. Despite this, belief remains strong among listeners of the song that the lyrics refer to a pair of teen lovers throwing their baby off the bridge in a desperate act.

The similarity between the beliefs about the song and the stories of Crybaby Bridges are coincidental but quite remarkable.

The Mystery of Ode to Billie Joe
From: http://www.filibustercartoons.com/billyjoe.htm
In 1967 country singer Bobbie Gentry released a single entitled Ode to Billie Joe. The song's breezy bluegrass tune and memorable chorus made it an instant hit, and today it remains one of the most popular country songs of all time.

The song has remained popular for another reason, however. The lyrics of Billie Joe are haunting and mysterious, and recount an odd Southern gothic tale of a young man's tragic suicide. The story is noticeably incomplete however, and the listener is left with many unanswered questions.

This page is an attempt to summarize the controversy.

Lyrics
The following are the complete lyrics to Ode to Billie Joe. The song is approximately three minutes long. There does not appear to be any truth to the rumors that the song was originally longer but was trimmed for length, and thus that vital lyrics were "cut."

Also note that the spelling "Billie Joe" is often substituted for "Billy Joe," with the former spelling actually being used on the album cover.

It was the third of June,
another sleepy, dusty Delta day.
I was out choppin' cotton
and my brother was balin' hay.
And at dinner time we stopped,
and we walked back to the house to eat.
And mama hollered at the back door
"y'all remember to wipe your feet."
And then she said she got some news this mornin' from Choctaw Ridge
Today Billie Joe MacAllister jumped off the Tallahatchie Bridge.
Papa said to mama as he passed around the blackeyed peas,
"Well, Billie Joe never had a lick of sense,
pass the biscuits, please."
"There's five more acres in the lower forty I've got to plow."
Mama said it was shame about Billie Joe, anyhow.
Seems like nothin' ever comes to no good up on Choctaw Ridge,
And now Billie Joe MacAllister's jumped off the Tallahatchie Bridge
And brother said he recollected when he and Tom and Billie Joe
Put a frog down my back at the Carroll County picture show.
And wasn't I talkin' to him after church last Sunday night?
"I'll have another piece of apple pie, you know it don't seem right.
I saw him at the sawmill yesterday on Choctaw Ridge,
And now you tell me Billie Joe's jumped off the Tallahatchie Bridge."
Mama said to me "Child, what's happened to your appetite?
I've been cookin' all morning and you haven't touched a single bite.
That nice young preacher, Brother Taylor, dropped by today,
Said he'd be pleased to have dinner on Sunday. Oh, by the way,
He said he saw a girl that looked a lot like you up on Choctaw Ridge
And she and Billie Joe was throwing somethin' off the Tallahatchie Bridge."
A year has come 'n' gone since we heard the news 'bout Billie Joe.
Brother married Becky Thompson, they bought a store in Tupelo.
There was a virus going 'round, papa caught it and he died last spring,
And now mama doesn't seem to wanna do much of anything.
And me, I spend a lot of time pickin' flowers up on Choctaw Ridge,
And drop them into the muddy water off the Tallahatchie Bridge.
These lyrics are said to be the original “lost” lyrics, written by Bobbie Gentry’s own hand, as found at

http://www.olemiss.edu/depts/general_library/matinee/filmedinms1.htm
[image: image1.jpg]\

SALN—FANE — ELISONS —DEEN=AUSSIRE—SWCE_
THEFHRSF—tmesie—_JDNE.

PEOPLE. DonT SSe_JALLY TANE 1N
TOWN AN MORE.

THERE'S ALOT O SPECULATIN , SHES
NOT ACTIN' UKe SHE DID FERORE.
SOME SAY SHE RNOWS. MOR< THAK.
SHES WiLLll) TO TELL

BUI- spe STAYS QuIET AND. A FEQ
ZHWIZ TS TONESAS. el
NODNE LeALL Y RNOWS WAAT COUT o)
ub ON CHAITAL) RIDGE,

THe DAN. THAT BILy 36 meALLSTER
SUMPED OFF THE TALLAHATEHIE [RIDGE.
\

[T WAS THE T OF SUNE ANCTHER.
SLEEPY VST Y DELTA DAY

| WAS our QHoPP(N doTron) AND My
BROTHE £ WAS PAILIN. HAY

AUD AT DNNERTIME we STOPPED AND
WALKED BACR TC THE_ Holse To eAT
ARp, M ISEBES® Ay The BACK pCoR
AL R DG TO R S 0 pee T

AND THEN SHE. SAID /| COT SOME M:b.);
TODAY FROm CHOCTAL. RIDGE.

I _HERR THAT BILN do ML /)zuxm&
TJUMPED OFF THE TALLARATCHIE BRIDEE

PADDN. SAID PASS Me. THe CORNBREAD AND

THE OLACREVED REAS

THAT MeALLISTER [oi wAS ALWAYS (01D
PASS THE DISCUTS PLEASE.

JWE ceT T DRNE INTO TOWN THIS AFTELAD
TO IR UP My PLOW -

AND MAMA SAID 1T WAS A SHAM & LU/M

HAPPENED ANVH(L/

Annotations
Facts we can divulge from the song:
1) The story takes place in Mississippi. Choctaw Ridge, Carroll County, Tupelo, and the Tallahatchie Bridge all exist in real life. The opening line suggests the speaker lives in the Delta religion of the state, which is located in northern Mississippi.

2) the speaker's father does not care much for Billy Joe, her mother is more sympathetic, and her brother was apparently a friend of his at one time.

3) the speaker apparently had some degree of sympathetic relationship with Billy Joe. She was talking to him at church and was seen with him on the bridge. When she finds out he is dead she loses her appetite (unlike the rest of the family) and later spends "a lot of time" throwing flowers off the bridge in what is clearly some sort of memorial tribute.

4) the family of the speaker is largely oblivious to the relationship she had with Billy Joe, and for some reason she has no interest in bringing it up.

Unresolved questions from the song:
1) What did the speaker and Billy Joe throw off the bridge, and at what time did this event occur? The fact that Brother Taylor visited the speaker's house on the same day Billy Joe died does not necessarily mean he saw the girl and Billy Joe throwing the thing off the bridge on this day as well.

2) What degree of relationship did the speaker and Billy Joe have? Was it sexual? Ages are not given, but it is suggested that the speaker is at the very least a teenager. She lives with her parents, but is capable of doing hard labor in the field. Her brother is old enough to get married and move out of the house. The brother recalls putting a frog down his sister's dress- a rather immature stunt- but this likely happened years ago and is being remembered out of nostalgia.

3) The key question- why did Billy Joe commit suicide, and to what degree was this related to:
-his relationship with the speaker
-talking to the speaker at church the Sunday prior
-he and the speaker throwing something off the bridge
-visiting the sawmill the day before

Themes
Regardless of the unanswered questions of the song's plot, the song nevertheless contains several themes. The first is simply that of a "period piece" of Southern life in the early 20th Century.

The other theme is a darker one, about the indifference we often show towards the loss of human life. The speaker's family talks about a young man's suicide in the most nonchalant way possible. The line "Well, Billy Joe never had a lick of sense/ pass the biscuits, please" is a great example. Aside from the speaker, no one seems to know or care much about Billy Joe. His death is just a source of dinnertime gossip, like the weather.

Theories
1) The most common theory is that Billy Joe and the speaker were indeed involved in some degree of romantic / sexual relationship that was kept hidden from the speaker's family because the father strongly disliked Billy Joe. This in turn is commonly interpreted as meaning the couple had an unplanned child at some point, and they threw the baby off the bridge together rather than deal with this manifestation of their illicit relationship. The guilt stemming from the murder of his own child later in turn caused Billy Joe to kill himself.

Some have gone even further and speculated that because the child was unwanted, it was either stillborn or aborted in some haphazard fashion, and then quietly "disposed" of off the bridge to hide the proof that the pregnancy had ever occurred. I've heard some point to the relevance of the "Child, what's happened to your appetite" line as a subtle key to this. Loss of appetite commonly occurs after giving birth. But it also commonly occurs when someone is depressed.

2) Another theory is that Billy Joe and the speaker are different races. This is consistent with the song's Southern theme and may explain the speaker's motivation for keeping her relationship with Billy Joe hidden. The food being eaten at dinner may be intended to represent traditional black Southern cuisine, and the mother's use of the word "child" to address her daughter is a rather distinctly African-American expression. The speaker similarly mentions picking cotton, which is likewise a chore that has been primarily associated with Southern blacks since the days of slavery. An inter-racial relationship during the period in which the song is set would clearly be a social taboo, and may have led the speaker to break up with Billy Joe, who proceeded to commit suicide. The unwanted child theory can be similarly strengthened by this premise, as a mixed-race baby would be even more socially unacceptable than an mixed race romance.

3) A third theory says that Billy Joe's suicidal tendencies were well-known to the speaker. The thing thrown off the bridge was thus a gun, after she successfully convinced Billy Joe not to kill himself. But then later he jumped off the bridge anyway, proving the failure of her efforts.

Is there a "correct" answer?
It depends. There are two "official" sources you can cite.

1) According to the 1975 movie
In 1976 Warner Bros. made a movie inspired by the song, entitled simply Ode to Billy Joe. It starred Robby Benson as Billy Joe McAllister and Glynnis O'Connor as the speaker, who was given the name "Bobbie Lee Hartley."
The film's tagline was "What the song didn't tell you, the movie will" and thus purported to provide an authoritative conclusion to the mystery.

The movie has been criticized for taking too many artistic liberties and introducing too much new information that is not even hinted at in the song. Wikipedia provides the following plot summary:

Set in the early 1950s, the film explores the budding relationship between budding relationship between Bobbie Lee Hartley [the song's narrator character] and Billy Joe McAllister.
Hartley and McAllister struggle to form a relationship despite resistance from Hartley's family, who contend she is too young to date. They develop the relationship, despite the odds in their way. One night at a party, however, McAllister gets drunk. In his inebriated state, he makes love to another man dressed in drag, though later he reveals he knew what he was doing. He bids an enigmatical goodbye to Hartley. Overcome with guilt, McAllister subsequently kills himself by jumping off the bridge spanning the Tallahatchie River in Mississippi.
[...]
The object thrown from the bridge is the narrator's rag doll; throughout the book and film she voices her concerns that she will always remain a child. The rag doll being thrown from the bridge marks the point at which she begins moving towards adulthood.
The reference to the "book" refers to the 1976 movie novelization.

2) According to Bobby Gentry

Bobby Gentry has historically remained coy about the meaning of her song. According to her, the main theme of Billy Joe was simply death and dying, and the ways in which we can be indifferent and oblivious to the suffering of others.

In a 2002 interview with the Florida-based TCPalm.com website, Herman Raucher, the screenplay writer of the Billy Joe film, recalls his encounter with Gentry as he tried to figure out the song's meaning:

INTERVIEWER: [You wrote] the screenplay for the Deep South, song-inspired film Ode to Billy Joe. How did that come about?
RAUCHER: There’s an actor and writer and producer and director named Max Baer, whose father was the world [heavyweight boxing] champion. And Max called me because Summer of ‘42 just knocked him out, and he said, I’ve got the rights to Ode to Billy Joe. Now, you have to understand that Ode to Billy Joe was, at that time, the largest selling record in musical history.
I said, ‘Max, what the hell do I know about Ode to Billy Joe?’
He says, ‘I want you to come out here and meet with Bobbie Gentry - I’ll pay your way out here.’
I said, OK. ... Max and I go to meet her, and I ask her what does the song mean?
She said, ‘I made it up. I don’t know what it means.’
I said, ‘You don’t know why he jumped off the bridge?’
She said, ‘I have no idea.’
He proceeds to explain that since the song apparently lacked a "true" meaning, he simply made up his own storyline to explain the lyrics.

Bobbie Gentry is still alive, but has largely fallen from the public radar screen. She has never published an autobiography, so today it is difficult to determine if she has ever made any more authoritative statements on the meaning of "Billy Joe." There is no reason to deny Raucher's story. Many musicians, notably John Lennon and the Beatles, have frequently made similar statements indicating that their songs' lyrics don't have a firm meaning and it is instead up for the listener to determine their significance.

It does seem a bit odd to me that Herman Raucher would travel all the way to meet Gentry in person just so she could tell him the song has no meaning. Couldn't a simple phone call have sufficed?

Spin-offs and parodies
Bob Dylan- Basement Tapes (1975)

Bob Dylan is said to have hated Ode to Billy Joe. His song Clothesline Saga (track nine of the Basement Tapes album) was clearly an attempt to create a sarcastic parody of Gentry's original song. Clothesline is a largely nonsensical, go-nowhere song that tells the story of a kid who is helping his parents hang up the clothes to dry. Along the way, he and his parents have dull back-and-forth conversations. Here's an excerpt:

The dogs were barking, a neighbor passed,
Mama, of course, she said, "Hi!"
"Have you heard the news?" he said, with a grin,
"The Vice-President's gone mad!"
"Where?" "Downtown." "When?" "Last night."
"Hmm, say, that's too bad!"
The song closely mimics much of the style of Ode to Billy Joe, and features many similar expressions and phrases. Unlike Billy Joe however, the lyrics of Clothesline contain no deeper meaning or mystery, and are instead excruciatingly mundane. One gets the impression Dylan regards the Billy Joe song as enormously over-rated.

Austin Lounge Lizards- Small Minds (1995)

The Austin Lounge Lizards are a Texas-based country / bluegrass band who sing largely humorous, satirical songs. Track one on the Small Minds album is called Shallow End of the Gene Pool. The song tells the story of a guy who is mentally and socially inept in every conceivable way. At the end he decides to explore genetic engineering as a way to "fix" himself. The final line in the song is "And that's why Billy Joe MacAllister's jumped off the Tallahatchie Bridge," sung in the exact same manner as the Bobby Gentry song. This line makes no sense within the context of the song, and appears to have only been included as a sort of nonsensical piece of musical filler. The two songs have sort of similar tempos, which makes the line "fit" musically.

Ode to Billy Joe (film)

From Wikipedia, the free encyclopedia

Jump to: navigation, search
Ode to Billy Joe is a 1976 film with a screenplay by Herman Raucher adapted from his own novel, which in turn was based on the 1967 hit song by Bobbie Gentry, also titled "Ode to Billie Joe" (note different spelling).

The film was directed and produced by Max Baer, Jr. (of The Beverly Hillbillies fame as Jethro Bodine) and stars Robby Benson and Glynnis O'Connor. Made for US$1.1 million, it grossed US$27,000,000 at the box-office, plus earnings in excess of US$2.65 million in the foreign market, US$4.75 million from television, and US$2.5 million from video.

Plot
Spoiler warning: Plot and/or ending details follow.
Gentry's song recounts the night of June 3 1953, when Billie Joe McAllister committed suicide by jumping off the Tallahatchie Bridge on Choctaw Ridge, Mississippi. When Gentry and Raucher got together to work on the screenplay, she explained that while the song was based on an actual event, she had no idea why the real person characterised as "Billie Joe" had killed himself. Raucher thus had a free hand to pick one.

The film explores the budding relationship between McAllister (Benson) and Bobbie Lee Hartley (O'Connor), who corresponds to the unnamed narrator of the original song. Hartley and McAllister struggle to form a relationship despite resistance from Hartley's family, who contend she is too young to date. They develop the relationship, despite the odds in their way. One night at a party, however, McAllister gets drunk. In his inebriated state, he makes love to another man dressed in drag, though later he reveals he knew what he was doing. He bids an enigmatical goodbye to Hartley. Overcome with guilt, McAllister subsequently kills himself by jumping off the bridge spanning the Tallahatchie River in Mississippi.

Throughout the film Hartley voices her concerns that she will always remain a child, until she throws her rag doll from the bridge, marking the point at which she begins moving towards adulthood. This also explains the other enigma of the song, where the object thrown from the bridge remains a mystery.

	Geographic Names Information System Feature Query Results

	
	[image: image2.wmf]

11899843993019

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image3.wmf]

Click the feature name for details
Click any column name to sort the list ascending ▲ or descending ▼

Feature Name

 INCLUDEPICTURE "http://geonames.usgs.gov/i/arrow_up_gray_dark.gif" * MERGEFORMATINET

ID
Class
County
State
Latitude
Longitude
Map
Ele(ft)
BGN
Entry Date
Little Tallahatchie River
693789

Stream

Tallahatchie

MS

341852N

0900230W

Fishhook Lake

177

1972

24-SEP-1980

Lower Tallahatchie River Y-10-35 Dam
682547

Dam

Panola

MS

341624N

0900954W

Curtis Station

157

-

01-DEC-2003

Old Little Tallahatchie River
675201

Stream

Quitman

MS

341101N

0901255W

Crowder

141

1972

24-SEP-1980

Tallahatchie River
691621

Stream

Leflore

MS

333238N

0901004W

Greenwood

108

1972

24-SEP-1980

1 - 4
Save as "|" delimited file

	

	(Originally Listed under “Historical” as Defined by “Locale” search
at http://geonames.usgs.gov/pls/gnis/web_query.gnis_web_query_form,
which is now a defunct link.)

For more information, please check http://search.usgs.gov/places.html.

	Geographic Names Information System Feature Detail Report

Feature ID:

691621

Name:

Tallahatchie River

Class:

Stream

Citation:

Represents a feature name collected during Phase I GNIS data compilation (1976-1981), primarily from existing U.S. Geological Survey 1:24,000-scale topographic maps; various edition dates. This process also includes the complete review of the BGN card file to confirm and update the data compiled from the topographic maps. The Phase I variant names were also compiled during this review. The year of publication of the 1:24K map (or 1:25K, or 1:20K for PR) from which the data was originally compiled or subsequently reviewed follows, if known:

Entry Date:

24-Sep-1980

Elevation(ft/m):

108/33

Variant Names

Variant Name

Talahatchey River

Citation
Talahatchie River

Citation
Talehatchey River

Citation
Talehatchie River

Citation
Tallahatchee River

Citation
Tallahatchey River

Citation
Tallahatchy River

Citation
Tallahatsie River

Citation
Tallauhatche River

Citation
Tallehatchie River

Citation
Tallahatche River

Citation
Board on Geographic Names Decisions

Feature Name

Decision Year

Authority

Decision Type

Tallahatchie River

1972

Board Decision

Official

Tallahatchie River

1892

Board Decision

Official

Counties

Sequence

County

Code

State

Code

Country

1

Leflore

083

Mississippi

28

US

2

Tallahatchie

135

Mississippi

28

US

3

Quitman

119

Mississippi

28

US

Linear Feature (Stream, Valley, Arroyo) Mouth

Sequence

Latitude(DEC)

Longitude(DEC)

Latitude(DMS)

Longitude(DMS)

Map Name

1

33.5440088

-90.1678618

333238N

0901004W

Greenwood

Linear Feature (Stream, Valley, Arroyo) Source

Sequence

Latitude(DEC)

Longitude(DEC)

Latitude(DMS)

Longitude(DMS)

Map Name

10

34.1837231

-90.2148139

341101N

0901253W

Crowder

Coordinates (One point per USGS topographic map containing the feature, NAD83)

Sequence

Latitude(DEC)

Longitude(DEC)

Latitude(DMS)

Longitude(DMS)

Map Name

1

33.5440088

-90.1678618

333238N

0901004W

Greenwood

2

33.5737302

-90.2509177

333425N

0901503W

Shellmound

3

33.6256738

-90.2381405

333732N

0901417W

Money

4

33.7340052

-90.2500860

334402N

0901500W

Schlater

5

33.7501157

-90.2961981

334500N

0901746W

Glendora

6

33.7631715

-90.2500863

334547N

0901500W

Philipp

7

33.8753924

-90.2786996

335231N

0901643W

Webb

8

33.9209476

-90.2500887

335515N

0901500W

Tippo

9

34.0001135

-90.1948120

340000N

0901141W

Fishhook Lake

10

34.1837231

-90.2148139

341101N

0901253W

Crowder

Designations

Designation

Description

Concise

The feature has been designated by the Geographic Names Office as one that should be labeled on maps with a scale of 1:250,000.

Known Source

The feature coordinates with the highest sequence number is known to be the source of the feature. This designation applies only to features with a class of stream, valley, or arroyo.

For more information about Ode to Billie Jo, visit http://vaiden.net/movies.html
_1494888975.unknown

_1494888974.unknown

