

The New Lost City Ramblers

MIKE SEEGER, TOM PALEY, JOHN COHEN

FOLKWAYS RECORD FA 2396


THE NEW LOST CITY RAMBLERS

PROPERTY OF

FOLKLIFE PROGRAM

SMITHSONIAN INSTITUTION

Descriptive notes are inside pocket

THE NEW LOST CITY RAMBLERS


ABOUT THE MUSIC AND ITS TIMES

by
Mike Seeger

The songs on this album were recorded by commercial companies and the Library of Congress in the southeastern mountains between 1925 and 1935, and show the first attempts of the hill musicians to "make a hit" with old traditional songs that had been in the mountains since pioneer days.

Until this time, the performance of this music was limited to small dances, around home, and contests held by local groups. The instruments used were mostly fiddle and banjo, and the singing of the old songs was often unaccompanied, since the guitar was a later addition. Away from the home the music tended to instrumental, for dances and contests. The musicians were rarely paid money for their effort although favors of food and drink and just a chance to "play out" were considered sufficient. Naturally the musicians wanted to please their audience be it one or 100 and they played what they thought would be well received. And each had a different idea of audience demand with an accompanying different idea in carrying it out. Their fame was limited to the immediate area in which they lived and worked, where people could see and hear them at local parties and corn-shuckings. Away from music these men were a good cross section of the population with occupations ranging from miner and moonshiner to farmer and doctor.

With the advent of automobiles, radio, disc recording, conscription and even prohibition, the communication between city and country grew tremendously during the early 20th century. The guitar, mandolin, mouth-harp autoharp, and double bass became popular in the 20's, and the mountain people developed styles of playing them that suited the old tunes and songs, as well as picking up new songs that came with the instruments. Disc recording companies discovered the commercial possibilities of country music and set up field studios in furniture stores and trailers at southern cities where musicians flocked to them to be recorded. Radio stations initiated the instantly successful barn dances with live performers, such as the Grand Ole Opry and the National Barn Dance, which had a tremendous and enthusiastic air public.

This was a period of great experimentation, when country people were learning new instrumental and vocal techniques, affected sometimes by urban or Negro music, and where there was small similarity between any two performers or groups. They were gradually hearing by way of radio and records more of what other musicians in the country were playing, which inevitably affected their style, and their fame spread so that they could earn a living by performing for an eager public in schools, theatres, and amusement parks.

From this unique time came some of the most diverse recordings of traditional American folk music.

About Us

by
John Cohen

There is a side of us all which goes about trying to make the world over in our own image.

There is another side -- where one searches to encounter his own image in the world. In this process one examines all kinds of elements which come in his path.

The three of us who sing on this record come from different backgrounds and know many separate worlds. Tom is a mathematician and has studied and taught in universities all over the East coast. Mike has worked in hospitals, the civil service, as a radio technician and has played in the bluegrass bands around Baltimore. I'm a photographer and painter and have seen something of the world from Morocco to Peru.

Yet it seems inevitable that we should have met at the songs presented on this record -- for we can recognize something of our own images here.

Mike is from a folk-musical family; Tom has been playing for about 15 years; I've had entanglements with "Greensleeves" songs, blues and backwoods ballads -- and have enjoyed the historical songs and the wandering old ballads.

FOLKWAYS RECORDS Album No. FA2396

Copyright©1958 by Folkways Records & Service Corp., 165 W. 46 St., NYC, USA

I've introduced these songs to others as these songs were introduced to me. To a beautiful long-haired girl I knew -- I gave my beautiful long-haired songs -- and now she sings them nicer than I ever could, for she looks like these old songs and they suit her fine. Another friend got the blues and they have become his way.

A person sings the songs as they look like him.

In the old-time music we sing on the record, we have found a place where we can bring together our separate experiences in picking and singing. We have found that many of our individual styles, arrived at independently, fit together. This is probably because we have been hearing and singing similar songs and listening to similar records -- and the same image has been in the backs of our heads all the time.

It is still another question as to where this image came from. It has something to do with an idea that Moe Asch, the Lomaxes and the Seegers have been presenting for a long time -- and farther back it is connected with the expression of the singing people in this country.

We call ourselves the New Lost City Ramblers. This is the kind of name used by the old bands from whom we learned our songs. There were The Fruit Jar Drinkers, The Buckle-Busters, The Skillet Lickers, The North Carolina Ramblers, The Piedmont Log Rollers and Dr. Smith's Champion Horse-Hair Pullers. In these names, they had a humorous, almost satirical, way of looking at themselves.

It is regrettable that these kinds of names have disappeared from popular use -- as is the disappearance of the spirit in which they were used. There is a straight-forward vitality in this old way, which has its sophistication in its directness.

There is a tendency among city folk singers to take these old tunes and make them "more musical" with the addition of complicated chord transitions. This intrusion of Art (capital A) is done with the intent of making the music more palatable, so that the folk songs can fit in with the decor of the living room or what have you. But this becomes the death of these songs and returns us to a point which we were trying to avoid in the first place.

But despite the watering-down and smoothing off, there is something terrifically strong about folk music -- so strong, in fact, that it is able to shine through the veneer often applied upon it. The folk, somehow, can never become sufficiently smoothed off to be considered commonplace. Throughout history, the folk have been generally held in contempt by the middle class -- for reasons clearly understandable. Perhaps the vitality of the folk comes in their reaction to this contempt as well as in their reaction to the problems of everyday survival.

In the music of this record, the voice often serves as another instrument, with the function of carrying certain literal ideas with the tune. The instruments have an importance of their own, which they communicate in their own language. This music is at its best when the instruments and voices are working well together.

It is our hope that our pleasure in singing will carry to you who listen. I don't believe there is any attempt to impart an emotional message or to interpret the songs. Rather, our effort is to present these songs as well as we are able.

ABOUT OUR SINGING STYLE

by
Tom Paley

Our principal reasons for playing together are a liking for the sound of old-timey string bands, perhaps best exemplified by The North Carolina Ramblers and Gid Tanner's Skillet Lickers, and a feeling that this sound has just about disappeared from the current folk music scene. There are many fine individual performers about and quite a number of good groups, too, but the groups have virtually all followed either the Bluegrass trend of Scruggs and Flatt and Bill Monroe or the slick, modernized, carefully arranged approach of The Weavers and The Tarriers. We have no objections at all to either of these schools (Mike, for instance, is an active Bluegrass musician) but the older style seems deserving of resurrection.

This style bears about the same relation to some of the later fashions that New Orleans jazz, with its ensemble improvisation, bears to later Dixieland, which emphasizes solo breaks. In many of our numbers each instrument and voice is carrying a melodic line of sorts, resulting in a contrapuntal feeling, whereas the more modern approaches generally have the instrument (or voice) carrying a solo line with everything else filling in with rhythm and chords.

One result of this is that, though the words do not lose all their importance, the instruments do not subside completely when the voices commence. Instead, they become almost equal partners with the voice. Actually, in some numbers, usually dance tunes, the words do become secondary, being reduced to one or two verses which are injected at various times into an essentially instrumental performance. "Davy" is a case in point.

Of course, we do some numbers outside of the "string band" style. The influences of hymn-singing, jazz, Negro blues-picking and older traditional ballads can be discerned in our performances. The music on this record and the performance styles, too, give a sample of what was being done on the broad front along which folk music was coming into contact with commercial performances and the mass media. Of course, we don't touch all facets; for instance, we avoid the most commercial aspects and try to stay fairly close to genuine "folk" material. In any case, we only utilize those parts of the available music which we enjoy, our purpose not being scholarly but musical and personal. In this, too, lies one of our differences with some of the original performers of this music. To wit: we are performing what we like best, rather than tailoring the music to the available market, while many of the earlier performers adapted the music to the expected tastes of their audiences; and, as the audiences were enlarged through radio and recordings, they became even more commercial. Those who refused to adapt or who couldn't adapt successfully soon faded from the entertainment scene (with few exceptions).

Now that there is renewed interest in folk music, there may be a new audience for this music of the borderline.


The Songs

Forked Deer is a dance tune about which we know very little except that it is bouncy and was recorded several times in the late twenties and early thirties.

Mike - fiddle
Tom - guitar
John - banjo

Don't Let Your Deal Go Down shows the influence of jazz and sophisticated "popular" songs, particularly in its chord progressions.

DON'T LET YOUR DEAL GO DOWN

Well I've been all around this whole round world
I've done most everything
I've played cards with the king and the queen
The ace the deuce and the tray

Don't let your deal go down
Don't let your deal go down
Don't let your deal go down
For my last gold dollar is gone

Well I left my little girl a-crying
Standing in the door
She threw her arms around my neck
Saying honey don't you go

Where did you get your high-top shoes
And the dress that you wear so fine
I got my shoes from an engineer
And my dress from a driver in the mines

John-banjo & lead voice
Tom-guitar & tenor voice
Mike-fiddle

TRULY UNDERSTAND YOU LOVE ANOTHER MAN

I wish to the Lord I'd never been born
Or died when I was young
Before I'd seen your two brown eyes
Or heard your flattering tongue my love
Or heard your flattering tongue

CHORUS

I truly understand you love another man
And your heart shall no longer be mine
I truly understand you love another man
And your heart shall no longer be mine

Oh who's going to shoe your pretty little foot
And who's going to glove your hand
And who's going to be your own true love
When I'm in the foreign land my love
When I'm in the Foreign land

(CHORUS)

Oh poppa's going to shoe my pretty little foot
And momma's going to glove my hand
And you'll still be my own true love
When you're in the foreign land love
When you're in the foreign land

(CHORUS)

I'll never listen to what no other woman says
Let her hair be either black or brown
But I'd rather be on the top of some hill
With the rain a-pouring down down
With the rain a-pouring down

(CHORUS)

John-Bass
Tom-Banjo & lead voice
Mike-Tenor

DALLAS RAG

(instrumental)

John - guitar
Tom - banjo
Mike - mandolin

Tom Cat Blues is best described as a "white folk blues," a kind of meeting ground of white folk singers with the Negro blues style. Whatever the attitude of the white singers towards Negroes as people, they seem to have been impressed by their singing and guitar-playing, for these have been strong influences in the white singers' music. This number is typical of a large portion of the recorded repertoire of Jimmy Rodgers, The Callahan Brothers, The Allen Brothers, The Carlisle Brothers and other brothers.

TOM CAT BLUES

I got an old Tom Cat,
When he steps out
All the pussy-cats in the neighborhood,
They begin to shout,
"Here comes Ring-Tail Tom, he's boss around the town,
And if you got your heat turned up you better turn your damper down."

Ring-Tail Tom on a fence,
The old pussy cat on the ground,
Ring-Tail Tom came off that fence,
And they went round and round.
Lord, he's quick on the trigger,
He's a natural-born crack shot,
He got a new target every night,
And he sure does practice a lot.

He makes them roust about,
He makes them, roll their eyes,
They just can't resist my Ring-Tail Tom,
No matter how hard they tries.
You better watch old Ring-Tail Tom,
He's running around the town,
He won't have no pussy cats
Come a-Tomcattin' around.

Ring-Tail Tom is the stuff,
He's always running around.
All the pussy cats in the neighborhood
Can't get old Ring-Tail down.
He's always running around,
Just can't be satisfied,
He goes out every night
With a new one by his side.

Tom - voice and Hawaiian guitar
John - guitar

Mike Seeger


RAILROADING AND GAMBLING

What your mamma done told you
Six months ago,
Keep on your hat and coat,
Be ready to go.

CHORUS:

Railroading and gambling,
Picking up chits for a madman,
Lord, Lord, Lord.

Been in the State House,
Been in that yard,
Been in the coalhouse,
Worked least of all.

(CHORUS)

Said that preacher,
Golly ain't it a sin,
Johnny get your britches
'Cause here comes the wind.

Out on the railroad
Down on the track.
Lost all my money, Lord,
No way to get back.

John - banjo and vocal

COLORED ARISTOCRACY

(instrumental)

Mike - fiddle
John - guitar
Tom - banjo

Sailor on the Deep Blue Sea, sometimes appearing in rather different form as "Captain, Captain, Tell Me True" and "The Piney Boy" tells of the girl left behind when her darling goes to sea; she waits for his ship only to find that he has drowned.

SAILOR ON THE DEEP BLUE SEA

It was on one summer's evening
Just about the hour of three
When my darling started to leave me
For to sail upon the deep blue sea

Oh he promised to write me a letter
He said he'd write to me
But I've not heard from my darling
Who is sailing on the deep blue sea

Oh my mother's dead and buried
My pa's forsaken me
And I have no one for to love me
But the sailor on the deep blue sea

Oh captain can you tell me
Where can my sailor be
Oh yes my little maiden
He is drowned in the deep blue sea

Farewell to friends and relations
It's the last you'll see of me
For I'm going to end my troubles
By drowning in the deep blue sea

Mike-autoharp & lead voice
John-banjo & bass voice

EAST VIRGINIA BLUES

I was born in East Virginia
North Carolina I did go
There I met the fairest maiden
Whose name and age I do not know

Her hair was dark in color
And her cheeks a rosy red
On her breast she wore a white lily
That's where I long to lay my head

Many a time we strolled together
Down beside the deep blue sea
Now in your heart you love another
In my grave I'd rather be

Papa says we cannot marry
Mama says it'll never do
If you ever learn to love me
I will run away with you

At my heart you are my darling
At my door you're welcome in
At my gate I'll always meet you
For you're the girl I long to win

I'd rather be in some dark holler
Where the sun would never shine
Than to see you with another
And to know that you'd never be mine

I don't want your greenback dollar
I don't want your watch and chain
All I want is your heart darling
Say you'll take me back again

Mike-guitar, mandolin & voices

The Battleship of Maine: This version of the song leaves little doubt as to the time and locale of the events. The recording by Charlie Poole is not nearly as specific, including only two stanzas of this version and omitting all reference to "The Battleship of Maine," substituting a refrain about gambling, rather like Furry Lewis' Stackerlee.

BATTLESHIP OF MAINE

McKinley called for volunteers
Then I got my gun
First Spaniard I saw coming
I dropped my gun and run
It was all about that Battleship of Maine

CHORUS:

At war with that great nation Spain
When I get back to Spain I want to honor my name
It was all about that Battleship of Maine

Why are you running
Are you afraid to die
The reason that I'm running
Is because I cannot fly
It was all about that Battleship of Maine

The blood was a-running
And I was running too
I give my feet good exercise
I had nothing else to do
It was all about that Battleship of Maine

(CHORUS)

John Cohen


When they were a-chasing me
I fell down on my knees
First thing I cast my eyes upon
Was a great big pot of peas
It was all about that Battleship of Maine

The peas they was greasy
The meat it was fat
The boys was fighting Spaniards
While I was fighting that
It was all about that Battleship of Maine

(CHORUS)

What kind of shoes
Do the rough riders wear
Buttons on the side
Cost five and a half a pair
It was all about that Battleship of Maine

What kind of shoes
Do the poor farmers wear
All broke in
Cost a dollar a pair
It was all about that Battleship of Maine

(CHORUS)

John-guitar & voice
Mike-fiddle
Tom-banjo & lead voice

DAVY

Davy, Davy, where is Davy
Down in the hen house eating up the gravy
Davy, Davy, where is Davy
Down in the hen house eating up the gravy

Davy, Davy, poor old Davy
Down in the chicken yard sick on the gravy
Davy, Davy, poor old Davy
Down in the chicken yard sick on the gravy

Mike-fiddle
Tom-banjo & voice

The Roving Gambler seems to have been a pretty popular number at one time. Some of its verses show up in songs like Cindy. Many recordings have been made of it, but it does not have much currency at present. The Dying Gambler, which utilizes the same theme usually found in this song, tells of the death of a poor young man who wasted his life with gambling.

ROVING GAMBLER

I am a roving gambler, I've gambled all around
Any place I find a deck of cards I lay my money
down

Lay my money down, lay my money down
Any place I find a deck of cards I lay my money
down

I hadn't been in 'Frisco many more weeks than
three
Til I fell in love with a pretty little girl,
she fell in love with me

She took me to her parlor she cooled me with
her fan
She whispered low in her mother's ear, I love
the gambling man

Love that gambling man, love the gambling man
Whispered low in her mother's ear I love that
gambling man

Oh daughter oh dear daughter how can you treat
me so
To leave your dear old mother and with the
gambler go

Oh mother oh dear mother you know I love you well
But the love I have for the gambling man no human
tongue can tell

Human tongue can tell, human tongue can tell
The love I have for the gambling man no human
tongue can tell

I've gambled out in 'Frisco, I've gambled up in
Maine
Heading back to Georgia to gamble my last game

Gamble my last game, gamble my last game
Heading back to Georgia, boys to handle my last
game

Mike-banjo, mouth harp, and vocal

Take A Drink On Me is more familiar as Take A Whiff
On Me, which deals with cocaine instead of liquor,
and this in turn ties in with several cocaine-blues
songs of Negro origin, usually including the verse:

Cocaine's for horses, not for women or men,
The doctor said it'd kill you, but he didn't say
when.

TAKE A DRINK ON ME

Now what did you do with the gun in your hand
You give it to a rounder and he shot a good man
Oh, Lord, honey take a drink on me

CHORUS:
Take a drink on me, take a drink on me
All you rounders take a drink on me
Oh, Lord, honey take a drink on me

If you keep on stalling, you'll make me think
Your daddy was a monkey and your mama was an ape
Oh, Lord, honey take a drink on me

(CHORUS)

You see that gal with a hobble on
She's good looking as sure as sure's your born
Oh, Lord, honey take a drink on me

(CHORUS)

Repeat first verse

(CHORUS)

Mike-fiddle & tenor voice
John-banjo & lead voice
Tom-guitar & bass voice

LIKES LIKKER BETTER THAN ME

Oh I'm in love with a brown-eyed boy
And he's in love with me
But he's in love with a whiskey jug
Likes likker better than me

CHORUS:

Oh bring me back my brown-eyed boy
Oh bring him back to me
Oh bring me back my brown-eyed boy
Likes likker better than me

Last night he came to see me
Last night he smiled on me
But tonight he smiles on a whiskey jug
Likes likker better than me

(CHORUS)

Sometimes I think I'll marry him
For I love him dearer than life
But oh it's all so hard to bear
As a whiskey drinker's wife

(CHORUS)

Mike-autoharp & lead voice
John-bass voice
Tom-tenor voice

IT'S A SHAME TO WHIP YOUR WIFE ON SUNDAY

It's a shame to whip your wife on Sunday (2)
When you've got Monday, Tuesday, Wednesday,
Thursday, Friday, Saturday
It's a shame to whip your wife on Sunday

It's a shame to play cards on Sunday (2)
When you've got Monday, Tuesday, Wednesday,
Thursday, Friday, Saturday
It's a shame to play cards on Sunday

It's a shame to get drunk on Sunday (2)
When you've got Monday, Tuesday, Wednesday,
Thursday, Friday, Saturday

Repeat first verse

Mike-fiddle, mandolin & lead voice
John-guitar & bass voice
Tom-banjo & tenor voice

Brown's Ferry Blues again shows the influence of Negro blues and jazz, but this time in a more professional minstrel-like form. This seems to be the result of the efforts to be humorous of professional entertainers with a strong folk background and also a considerable familiarity with Negro music.

BROWN'S FERRY BLUES

Hardluck poppa counting his toes
You can smell his feet wherever he goes
Lord, Lord, got those Brown's Ferry blues
Hard luck poppa can't do his stuff
The trouble with him he's been too rough
Lord, Lord, got those Brown's Ferry blues

Two old maids a-sitting in the sand
Each one wishing that the other was a man
Lord, Lord, got those Brown's Ferry blues
Two old maids done lost their style
If you want to be lucky you got to smile
Lord, Lord, got those Brown's Ferry blues

Early to bed and early to rise
And your girl goes out with other guys
Lord, Lord, got those Brown's Ferry blues
If you don't believe me try it yourself
Well I tried it and I got left
Lord, Lord, got those Brown's Ferry blues

Hardluck poppa standing in the rain
If the world was corn he couldn't buy grain
Lord, Lord, got those Brown's Ferry blues
Hard luck poppa standin' in the snow
His knees knock together but he's raring to go
Lord, Lord, got those Brown's Ferry blues

John-guitar & lead voice
Tom-guitar & tenor voice

THE OLD FISH SONG

Now buddy get up and come here to your pap
I'll tell you a story climb up in my lap
Tis better than the story of Daniel or Ruth
Although it is fishy it's every bit true

Now listen right good while I tell you this tale
How Jonah the prophet got caught by a whale
That whale caught poor Jonah and bless your dear
soul
It not only caught him it swallowed him whole

Now part of the story is awfully sad
Tis about a great city that went to the bad
The Lord saw them people with such wicked ways
He says I can't stand them but forty more days

So He spoke to old Jonah then said go and try
To the wicked old city and tell them that I
Give them forty days more to get humbled down
And if they don't do it I'll tear up the town

When he heard the Lord speaking old Jonah said no
I'm a true hard-shell Baptist and so I won't go
The Nineveh people are nothing to me
And them I won't give for a nickel to see

So he went down to Joppa, twas there in great
haste
That he boarded a ship for a different place
The Lord looked down at him and said He
Old Jonah's a-fixing to run off on me

So He set the wind a-blowing with its squeaks
and its squeals
The sea then got rowdy and kicked up its heels
Poor Jonah confessed it was caused by his sins
So the crew threw him out and the whale took him in

Well the whale said to old Jonah old feller don't
fret
I'm sent here to take you in out of the wet
So he opened his mouth and poor Jonah went in
You're going to get punished right much for your
sin

What a funny sight bud that ever was seen
When Jonah rode off in his new submarine
The Nineveh people did not repent
For the message of warning to them was mis-sent

On a bed of green seaweed that whale tried to rest
He said now I'll sleep while my food'll digest
But he grew mighty restless and sore afraid
For he rumbled inside as the old prophet prayed

Now you see how God's letter to Nineveh lay
In a dead letter office for three nights and days
The old prophet shut in as tight as a lock
But all things will be opened as sure as you knock

The third day the old fish arose from his bed
With his stomach tore up and a pain in his head
He said I must get to the air mighty quick
This filthy old sinner's a-making me sick

So he winked his big eyes and he wiggled his tail
Set out for the shore to deliver his mail
He came near the shore and he looked all around
And vomited Jonah clear out on the ground

Old Jonah thanked God for His Mercy and grace
Then turning to the whale and then he made a face
He said after three days and nights you have found
A good man old sucker you can't keep down

The old prophet stretched up with a yawn and a sigh
Set down in the sun for his clothing to dry
He thought how much better his preaching would be
Since from a whale's seminary he'd had a degree

Having rested himself and dried well in the sun
Set out for Ninevah almost in a run
He said I must hurry and try not to sin
I'm sure I don't want to be swallowed again

He arrived at the city about a week late
And he preached from the time that he entered the gate
And the whole population repented and prayed
And the great hand of justice at length it was stayed

When you disobey mammy remember this tale
When you run off from home just look out for a whale
There's varmints to get you on sea and on land
And a boy can be swallowed lots easier than a man.

Mike-fiddle and voice

CROSSED OLD JORDAN'S STREAM

Good old neighbor's gone along
Gone along, gone along
Good old neighbor's gone along
Crossed old Jordan's stream

CHORUS:

Thank God I got religion and I do believe
And I do believe, and I do believe
Thank God I got religion and I do believe
Crossed old Jordan's stream

Good old mother's gone along
Gone along, gone along
Good old mother's gone along
Crossed old Jordan's stream

(CHORUS)

Good old Christian's gone along
Gone along, gone along
Good old Christian's gone along
Crossed old Jordan's stream

(CHORUS)

Mike-mandolin & tenor voice
John-guitar & lead voice
Tom-Hawaiian guitar & another voice

DISCOGRAPHY

Forked Deer:

Dykes Magic City Serenaders (with calls); Charlie Bowman & his Brothers, Col. 15387; Hills Va. Mountaineers, Supertone 9170; Kessinger Bros. (Charles & Lucas), Brunswick 247; Jilson Settlers (J.W. Day) Vi 21407; Uncle "Am" Stuart Voc. 14846 (as "Forki Deer") H.L. Maxey, fiddle, Ferrum, Va., recorded by Herbert Halpert in 1939 for the Library of Congress, LC #2742a3 (as "Forky Deer")

Don't Let Your Deal Go Down:

Charlie Poole, Col. 15038;
Bob Wills, Col. 137739;
Lester Flatt & Earl Scruggs, for Col.
Crying Ellen ("Black Dog Blues")
Ernest Stoneman, Folkways Fa2315

I Truly Understand You Love Another Man:

Shortbuckle (G.) Roark and Family, Vi. 40023
George Roark, Pineville, Ky., recorded for the Library of Congress by Mary E. Barnicle.

Dallas Rag:

Dallas String Band, Col. 14290

Tomcat Blues:

Bob Clifford (Cliff Carlisle) Vocalion

Railroading and Gambling:

Uncle Dave Macon, Bluebird 8325

Colored Aristocracy:

Sanford & Harry Rich on fiddles, Hensel Rich on Guitar, Elmer Rich on mandolin. Recorded at Arthurdale Fiddler's Convention, Arthurdale, W. Va., 1936, by Charles Seeger for the Library of Congress. LC #3306b2

Sailor on the Deep Blue Sea:

Carter Family, Montgomery Ward 4320 (as "My Lover's On The Deep Blue Sea") Lillian Napier, Pine Mt. Ky., recorded for the Library of Congress by Alan & Elizabeth Lomax.

East Virginia:

Ashley & Foster, Voc. 02576;
Buell Kazee, Brunswick 154;
Carter Family, Vi. 2749
Carter Family, Oriole Rec. (as "East Va. Blues" No. 2)
Stanley Bros., Blue Ridge label.
Recordings also by Harry & Jeannie West, Pete Seeger, The Tarriers and a number of versions for the Library of Congress.

Battleship of Maine:

Red Patterson's Piedmont Log Rollers, VI 20936;
Jimmy Yates' Boll Weevils, Vi 40065 (as "Bloody War")
Lulabelle and Scotty, Okeh 06103 (as "That Crazy War")
Charlie Poole & North Carolina Ramblers (as "If I Lose")

Davy, Davy:

Weems String Band, Col. 115300

Roving Gambler:

Welby Toomey, Gennett 6005;
Harkreader & Moore, Paramount 3025 (as "The Gambler's Dying Words")
Bennie and VallieCain;
Ernest Stoneman, Victor.

Take A Drink On Me:

Charlie Poole, Col. 15193
Woody Guthrie & Cisco Houston, Stinson
Leadbelly and Blind Jesse Harris on Library of Congress recordings

Likes Likker Better Than Me:

Woodie Bros., vi. 23579
(Also see "Beautiful Brown Eyes")

It's A Shame:

Fiddling John Carson, Okeh 45122
Leadbelly, Asch Rec. (as "Ain't It A Shame")

Brown's Ferry Blues:

McGee Bros., Decca
Delmore Bros., Bluebird B5403

Old Fish Song:

Blind James Howard, Harlan, Ky., recorded for Library of Congress in 1933 by John and Alan Lomax. LC #74a.

Crossed Old Jordan's Stream:

Bird's Kentucky Corn Crackers VI 23608

Photo Credits:

Cover - Russell Lee, Farm
Security Administration
Concert Pictures - Photo-Sound
Associates

FOLKWAYS RECORDS CATALOG LISTING

AMERICANA 10"

- FA2001 Sq. Dance, Pete Pate
FA2002 Texas Carols, Summers
FA2003 Daring Corey, Seeger
FA2004 Take This Hammer, Leadbelly 1
FA2005 Am. Flings, Seeger
FA2006 Washburn Band, Terry
FA2007 Cumberland Mt., Clayton
FA2008 Crest Song, Van Weeg
FA2009 Lonesome Valley, Buckle, others
FA2010 Dore Bow, Guthrie
FA2011 RR Songs, Houston
FA2012 Rock Hill, Line, Leadbelly 2
FA2013 Sea & Logger Sigs, Lakin
FA2014 Seeds of Love, Summers
FA2015 Cowboy Ballads, Cline Houston
FA2016 Salomon Valley, Lemmon
FA2017 Leadbelly Legacy 3, fairly years
FA2018 Ohio Valley, Buckle
FA2019 Get On Board, Folkmasters
FA2020 Bonnie MacColl, Blues
FA2021 Martha's Vine, Sings
FA2022 Easy Rider, Leadbelly 4
FA2023 Harmonica, Sonny Terry
FA2024 Morron Songs, Hilton
FA2025 Anglo-American, Nye
FA2026 Negro Spirit, Hall, Nead
FA2027 Joe Hill Sigs., Glazer
FA2028 Smoky Mt., Lunford
FA2029 Lady Jay, Summers
FA2030 Hard Travelin', Houston
FA2031 Sampler, Seeger
FA2032 Take This Hammer, Leadbelly 1
FA2033 Picking-Off Tune, Seeger
FA2034 N. W. Ballads, Robertson
FA2035 Goggy Seeger, Hilton
FA2036 Little Lullaby, Liddle Mannon
FA2037 Chawla, Nye, Keith Clark

SONGS OF THE STATES 10"

- FA2106 Mass., Clayton
FA2110 Virginia, Clayton
FA2112 N. Carolina, Munn
FA2113 T. Mass., Nye
FA2114 Minnesota, Bluestein
FA2115 Kansas, O'Bryan
FA2116 Kentucky, English

AMERICAN HISTORICAL 10"

- FA2121 Revolution 1, House
FA2122 Revolution 1, House
FA2123 War 1812 1, House
FA2124 War 1812 2, House
FA2125 Frontier, Seeger 1
FA2126 Frontier, Seeger 2
FA2127 Civil War 1, Nye
FA2128 Civil War 2, Nye
FA2129 Heritage USA 1, Morrison
FA2130 Heritage USA 2, Morrison
FA2131 Heritage Speeches 1, Kurlan
FA2132 Heritage Speeches 2, Kurlan

MUSIC U.S.A. 10"

- FA2201 Cntty Dances, Seeger, Terry
FA2202 Creole Sigs., Van Weeg
FA2204 Span Sigs., of M. Hurd
FA2215 Penn. Dutch Sigs.
FA2220 Dances, Baby Dods
FA2232 Mary Lou Sigs., Seeger
FA2233 Art Tratum Trio

AMERICANA 12"

- FA2305 Ballads Reliques, Nye
FA2310 Anglo-Am. Ball., Clayton
FA2312 Sea Songs, Munn
FA2314 Banjo, Seeger Style
FA2315 Stoteman Family Banjo
FA2316 Ritchie Family, doc
FA2317 Mt. Music of Kentucky
FA2318 Am. Music, Biogarra
FA2319 Am. Ballads, Seeger
FA2320 Fav. Amer., Seeger
FA2321 Fav. Amer., Seeger
FA2322 Fav. Amer., Seeger
FA2324 Walk in Sun, Robinson
FA2326 Country Blues, Rooney
FA2327 McGhee, Terry, Blues
FA2330 Mail Robinson
FA2333 Women's Love Songs, Marshall
FA2334 Men's Love Songs, Nye
FA2338 American Ballads, O'Bryan
FA2346 Cline Houston, Lullabies
FA2348 Andrew Rowan Summers, Songs
FA2354 N. Y. Lumberjack, Seeger
FA2356 Old Harp Singing
FA2357 Gospel Songs, West
FA2358 Amer. Flings, Pet. Thomas
FA2361 Hymns and Canons, Summers
FA2364 Uniquer Gave, Summers
FA2369 Sonny Terry, J. C., Sticks
FA2372 Pat Jubbler, Seeger
FA2389 Cat Iron, Blues & Hymns
FA2393 Mickey Miller, Lullabies
FA2396 New Lost City Ramblers
FA2407 Folklore
FA2409 Country Cent. (Bluegrass)
FA2412 Seeger at Carnegie, Terry
FA2416 Roll Call, Cant. Concert
FA2421 Trad. Blues 1, B. McClellan
FA2428 Ritchie, Brand Concert
FA2429 Rock Mt. Clayton
FA2433 Nonesuch, Seeger, Hamilton
FA2448 Freedom Songs, B. McClellan
FA2450 Sing with Peter
FA2453 Love Songs, Seeger
FA2454 Rainbow (Vee Seeger)
FA2461 Music New Or. 1, S. C. Music
FA2462 Music New Or. 2, Eureka Band
FA2463 Music New Or. 3, Dance Halls
FA2464 Music New Or. 4, Jazz Or. 1
FA2465 Music New Or. 5, Flowering
FA2466 Music New Or. 6, Flowering
FA2467 Shooie Eagle, L. Seeger
FA2481 Songs Open Road, Cline Houston
FA2482 Ballad for Glory, Guthrie

TOPICAL SERIES 12"

- FA2501 Gazette, Pete Seeger
FA2511 Honeysuckle Tonight
FA2512 Honeysuckle Tonight
FA2524 Another Country, Malvina Reynolds

MUSIC U.S.A. 12"

- FA2601 South Jersey Band
FA2605 1-Man Band, Blackman
FA2610 Amer. Skiffle Bands
FA2610 Music from South 1
FA2611 Music from South 2
FA2612 Music from South 3
FA2613 Music from South 4
FA2614 Music from South 5
FA2615 Music from South 6
FA2616 Music from South 7
FA2617 Music from South 8
FA2618 Music from South 9
FA2619 Music from South 10
FA2620 6 & 7/8 String Band

JAZZ SERIES 12"

- FA2801 Anth. 1, The South
FA2802 Anth. 2, Blues
FA2803 Anth. 3, New Orleans
FA2804 Anth. 4, Jazz Singers
FA2805 Anth. 5, Chicago 1
FA2806 Anth. 6, Chicago 2
FA2807 Anth. 7, New York
FA2808 Anth. 8, Big Bands
FA2809 Anth. 9, Blues
FA2810 Anth. 10, Boogie, K.C.
FA2811 Anth. 11, Advertis

AMERICANA 2-12"

- FA2941 Leadbelly Legacy 1
FA2942 Leadbelly Legacy 1
FA2943 Am. Folk Music 1
FA2944 Am. Folk Music 2
FA2945 Am. Folk Music 3

WORLD HISTORICAL and SPECIALTY 12"

- FA3000 Canada in Story & Song, Mills 2-12"
FA3001 O'Canada, Mills
FA3002 Irish Rebellion, House

- FA3006 Scottish War Ballads, Dunbar
FA3007 Irish Army Sigs., Hill
FA3008 Recording Indiana, Nebraska
FA3009 Newfoundland, Peacock
FA3010 Amer. Folk Songs, John Lomax
FA3011 Folk Songs, John Lomax
FA3012 Scottish Folk Songs, Holland
FA3013 Irish Folk Songs, Holland
FA3014 Boogie Woogie, Memphis Slim
FA3015 Indian Ragas, Balraj
FA3016 Am. Guitars, Balraj
FA3017 Memphis Slim, Vol. 2
FA3018 Memphis Slim to Glory
FA3019 Handy Blues, Kath. Handy
FA3020 Guy Carawan Sigs.
FA3021 Guy Carawan II
FA3022 Brownie McGhee, Blues
FA3023 Sonny Terry, Blues
FA3024 Sonny Terry, Blues
FA3025 Sonny Terry, Blues
FA3026 Sonny Terry, Blues
FA3027 Sonny Terry, Blues
FA3028 Sonny Terry, Blues
FA3029 Sonny Terry, Blues
FA3030 Sonny Terry, Blues
FA3031 Sonny Terry, Blues
FA3032 Sonny Terry, Blues
FA3033 Sonny Terry, Blues
FA3034 Sonny Terry, Blues
FA3035 Sonny Terry, Blues
FA3036 Sonny Terry, Blues
FA3037 Sonny Terry, Blues
FA3038 Sonny Terry, Blues
FA3039 Sonny Terry, Blues
FA3040 Sonny Terry, Blues
FA3041 Sonny Terry, Blues
FA3042 Sonny Terry, Blues
FA3043 Sonny Terry, Blues
FA3044 Sonny Terry, Blues
FA3045 Sonny Terry, Blues
FA3046 Sonny Terry, Blues
FA3047 Sonny Terry, Blues
FA3048 Sonny Terry, Blues
FA3049 Sonny Terry, Blues
FA3050 Sonny Terry, Blues
FA3051 Sonny Terry, Blues
FA3052 Sonny Terry, Blues
FA3053 Sonny Terry, Blues
FA3054 Sonny Terry, Blues
FA3055 Sonny Terry, Blues
FA3056 Sonny Terry, Blues
FA3057 Sonny Terry, Blues
FA3058 Sonny Terry, Blues
FA3059 Sonny Terry, Blues
FA3060 Sonny Terry, Blues
FA3061 Sonny Terry, Blues
FA3062 Sonny Terry, Blues
FA3063 Sonny Terry, Blues
FA3064 Sonny Terry, Blues
FA3065 Sonny Terry, Blues
FA3066 Sonny Terry, Blues
FA3067 Sonny Terry, Blues
FA3068 Sonny Terry, Blues
FA3069 Sonny Terry, Blues
FA3070 Sonny Terry, Blues
FA3071 Sonny Terry, Blues
FA3072 Sonny Terry, Blues
FA3073 Sonny Terry, Blues
FA3074 Sonny Terry, Blues
FA3075 Sonny Terry, Blues
FA3076 Sonny Terry, Blues
FA3077 Sonny Terry, Blues
FA3078 Sonny Terry, Blues
FA3079 Sonny Terry, Blues
FA3080 Sonny Terry, Blues
FA3081 Sonny Terry, Blues
FA3082 Sonny Terry, Blues
FA3083 Sonny Terry, Blues
FA3084 Sonny Terry, Blues
FA3085 Sonny Terry, Blues
FA3086 Sonny Terry, Blues
FA3087 Sonny Terry, Blues
FA3088 Sonny Terry, Blues
FA3089 Sonny Terry, Blues
FA3090 Sonny Terry, Blues
FA3091 Sonny Terry, Blues
FA3092 Sonny Terry, Blues
FA3093 Sonny Terry, Blues
FA3094 Sonny Terry, Blues
FA3095 Sonny Terry, Blues
FA3096 Sonny Terry, Blues
FA3097 Sonny Terry, Blues
FA3098 Sonny Terry, Blues
FA3099 Sonny Terry, Blues
FA3100 Sonny Terry, Blues
FA3101 Sonny Terry, Blues
FA3102 Sonny Terry, Blues
FA3103 Sonny Terry, Blues
FA3104 Sonny Terry, Blues
FA3105 Sonny Terry, Blues
FA3106 Sonny Terry, Blues
FA3107 Sonny Terry, Blues
FA3108 Sonny Terry, Blues
FA3109 Sonny Terry, Blues
FA3110 Sonny Terry, Blues
FA3111 Sonny Terry, Blues
FA3112 Sonny Terry, Blues
FA3113 Sonny Terry, Blues
FA3114 Sonny Terry, Blues
FA3115 Sonny Terry, Blues
FA3116 Sonny Terry, Blues
FA3117 Sonny Terry, Blues
FA3118 Sonny Terry, Blues
FA3119 Sonny Terry, Blues
FA3120 Sonny Terry, Blues
FA3121 Sonny Terry, Blues
FA3122 Sonny Terry, Blues
FA3123 Sonny Terry, Blues
FA3124 Sonny Terry, Blues
FA3125 Sonny Terry, Blues
FA3126 Sonny Terry, Blues
FA3127 Sonny Terry, Blues
FA3128 Sonny Terry, Blues
FA3129 Sonny Terry, Blues
FA3130 Sonny Terry, Blues
FA3131 Sonny Terry, Blues
FA3132 Sonny Terry, Blues
FA3133 Sonny Terry, Blues
FA3134 Sonny Terry, Blues
FA3135 Sonny Terry, Blues
FA3136 Sonny Terry, Blues
FA3137 Sonny Terry, Blues
FA3138 Sonny Terry, Blues
FA3139 Sonny Terry, Blues
FA3140 Sonny Terry, Blues
FA3141 Sonny Terry, Blues
FA3142 Sonny Terry, Blues
FA3143 Sonny Terry, Blues
FA3144 Sonny Terry, Blues
FA3145 Sonny Terry, Blues
FA3146 Sonny Terry, Blues
FA3147 Sonny Terry, Blues
FA3148 Sonny Terry, Blues
FA3149 Sonny Terry, Blues
FA3150 Sonny Terry, Blues
FA3151 Sonny Terry, Blues
FA3152 Sonny Terry, Blues
FA3153 Sonny Terry, Blues
FA3154 Sonny Terry, Blues
FA3155 Sonny Terry, Blues
FA3156 Sonny Terry, Blues
FA3157 Sonny Terry, Blues
FA3158 Sonny Terry, Blues
FA3159 Sonny Terry, Blues
FA3160 Sonny Terry, Blues
FA3161 Sonny Terry, Blues
FA3162 Sonny Terry, Blues
FA3163 Sonny Terry, Blues
FA3164 Sonny Terry, Blues
FA3165 Sonny Terry, Blues
FA3166 Sonny Terry, Blues
FA3167 Sonny Terry, Blues
FA3168 Sonny Terry, Blues
FA3169 Sonny Terry, Blues
FA3170 Sonny Terry, Blues
FA3171 Sonny Terry, Blues
FA3172 Sonny Terry, Blues
FA3173 Sonny Terry, Blues
FA3174 Sonny Terry, Blues
FA3175 Sonny Terry, Blues
FA3176 Sonny Terry, Blues
FA3177 Sonny Terry, Blues
FA3178 Sonny Terry, Blues
FA3179 Sonny Terry, Blues
FA3180 Sonny Terry, Blues
FA3181 Sonny Terry, Blues
FA3182 Sonny Terry, Blues
FA3183 Sonny Terry, Blues
FA3184 Sonny Terry, Blues
FA3185 Sonny Terry, Blues
FA3186 Sonny Terry, Blues
FA3187 Sonny Terry, Blues
FA3188 Sonny Terry, Blues
FA3189 Sonny Terry, Blues
FA3190 Sonny Terry, Blues
FA3191 Sonny Terry, Blues
FA3192 Sonny Terry, Blues
FA3193 Sonny Terry, Blues
FA3194 Sonny Terry, Blues
FA3195 Sonny Terry, Blues
FA3196 Sonny Terry, Blues
FA3197 Sonny Terry, Blues
FA3198 Sonny Terry, Blues
FA3199 Sonny Terry, Blues
FA3200 Sonny Terry, Blues
FA3201 Sonny Terry, Blues
FA3202 Sonny Terry, Blues
FA3203 Sonny Terry, Blues
FA3204 Sonny Terry, Blues
FA3205 Sonny Terry, Blues
FA3206 Sonny Terry, Blues
FA3207 Sonny Terry, Blues
FA3208 Sonny Terry, Blues
FA3209 Sonny Terry, Blues
FA3210 Sonny Terry, Blues
FA3211 Sonny Terry, Blues
FA3212 Sonny Terry, Blues
FA3213 Sonny Terry, Blues
FA3214 Sonny Terry, Blues
FA3215 Sonny Terry, Blues
FA3216 Sonny Terry, Blues
FA3217 Sonny Terry, Blues
FA3218 Sonny Terry, Blues
FA3219 Sonny Terry, Blues
FA3220 Sonny Terry, Blues
FA3221 Sonny Terry, Blues
FA3222 Sonny Terry, Blues
FA3223 Sonny Terry, Blues
FA3224 Sonny Terry, Blues
FA3225 Sonny Terry, Blues
FA3226 Sonny Terry, Blues
FA3227 Sonny Terry, Blues
FA3228 Sonny Terry, Blues
FA3229 Sonny Terry, Blues
FA3230 Sonny Terry, Blues
FA3231 Sonny Terry, Blues
FA3232 Sonny Terry, Blues
FA3233 Sonny Terry, Blues
FA3234 Sonny Terry, Blues
FA3235 Sonny Terry, Blues
FA3236 Sonny Terry, Blues
FA3237 Sonny Terry, Blues
FA3238 Sonny Terry, Blues
FA3239 Sonny Terry, Blues
FA3240 Sonny Terry, Blues
FA3241 Sonny Terry, Blues
FA3242 Sonny Terry, Blues
FA3243 Sonny Terry, Blues
FA3244 Sonny Terry, Blues
FA3245 Sonny Terry, Blues
FA3246 Sonny Terry, Blues
FA3247 Sonny Terry, Blues
FA3248 Sonny Terry, Blues
FA3249 Sonny Terry, Blues
FA3250 Sonny Terry, Blues
FA3251 Sonny Terry, Blues
FA3252 Sonny Terry, Blues
FA3253 Sonny Terry, Blues
FA3254 Sonny Terry, Blues
FA3255 Sonny Terry, Blues
FA3256 Sonny Terry, Blues
FA3257 Sonny Terry, Blues
FA3258 Sonny Terry, Blues
FA3259 Sonny Terry, Blues
FA3260 Sonny Terry, Blues
FA3261 Sonny Terry, Blues
FA3262 Sonny Terry, Blues
FA3263 Sonny Terry, Blues
FA3264 Sonny Terry, Blues
FA3265 Sonny Terry, Blues
FA3266 Sonny Terry, Blues
FA3267 Sonny Terry, Blues
FA3268 Sonny Terry, Blues
FA3269 Sonny Terry, Blues
FA3270 Sonny Terry, Blues
FA3271 Sonny Terry, Blues
FA3272 Sonny Terry, Blues
FA3273 Sonny Terry, Blues
FA3274 Sonny Terry, Blues
FA3275 Sonny Terry, Blues
FA3276 Sonny Terry, Blues
FA3277 Sonny Terry, Blues
FA3278 Sonny Terry, Blues
FA3279 Sonny Terry, Blues
FA3280 Sonny Terry, Blues
FA3281 Sonny Terry, Blues
FA3282 Sonny Terry, Blues
FA3283 Sonny Terry, Blues
FA3284 Sonny Terry, Blues
FA3285 Sonny Terry, Blues
FA3286 Sonny Terry, Blues
FA3287 Sonny Terry, Blues
FA3288 Sonny Terry, Blues
FA3289 Sonny Terry, Blues
FA3290 Sonny Terry, Blues
FA3291 Sonny Terry, Blues
FA3292 Sonny Terry, Blues
FA3293 Sonny Terry, Blues
FA3294 Sonny Terry, Blues
FA3295 Sonny Terry, Blues
FA3296 Sonny Terry, Blues
FA3297 Sonny Terry, Blues
FA3298 Sonny Terry, Blues
FA3299 Sonny Terry, Blues
FA3300 Sonny Terry, Blues
FA3301 Sonny Terry, Blues
FA3302 Sonny Terry, Blues
FA3303 Sonny Terry, Blues
FA3304 Sonny Terry, Blues
FA3305 Sonny Terry, Blues
FA3306 Sonny Terry, Blues
FA3307 Sonny Terry, Blues
FA3308 Sonny Terry, Blues
FA3309 Sonny Terry, Blues
FA3310 Sonny Terry, Blues
FA3311 Sonny Terry, Blues
FA3312 Sonny Terry, Blues
FA3313 Sonny Terry, Blues
FA3314 Sonny Terry, Blues
FA3315 Sonny Terry, Blues
FA3316 Sonny Terry, Blues
FA3317 Sonny Terry, Blues
FA3318 Sonny Terry, Blues
FA3319 Sonny Terry, Blues
FA3320 Sonny Terry, Blues
FA3321 Sonny Terry, Blues
FA3322 Sonny Terry, Blues
FA3323 Sonny Terry, Blues
FA3324 Sonny Terry, Blues
FA3325 Sonny Terry, Blues
FA3326 Sonny Terry, Blues
FA3327 Sonny Terry, Blues
FA3328 Sonny Terry, Blues
FA3329 Sonny Terry, Blues
FA3330 Sonny Terry, Blues
FA3331 Sonny Terry, Blues
FA3332 Sonny Terry, Blues
FA3333 Sonny Terry, Blues
FA3334 Sonny Terry, Blues
FA3335 Sonny Terry, Blues
FA3336 Sonny Terry, Blues
FA3337 Sonny Terry, Blues
FA3338 Sonny Terry, Blues
FA3339 Sonny Terry, Blues
FA3340 Sonny Terry, Blues
FA3341 Sonny Terry, Blues
FA3342 Sonny Terry, Blues
FA3343 Sonny Terry, Blues
FA3344 Sonny Terry, Blues
FA3345 Sonny Terry, Blues
FA3346 Sonny Terry, Blues
FA3347 Sonny Terry, Blues
FA3348 Sonny Terry, Blues
FA3349 Sonny Terry, Blues
FA3350 Sonny Terry, Blues
FA3351 Sonny Terry, Blues
FA3352 Sonny Terry, Blues
FA3353 Sonny Terry, Blues
FA3354 Sonny Terry, Blues
FA3355 Sonny Terry, Blues
FA3356 Sonny Terry, Blues
FA3357 Sonny Terry, Blues
FA3358 Sonny Terry, Blues
FA3359 Sonny Terry, Blues
FA3360 Sonny Terry, Blues
FA3361 Sonny Terry, Blues
FA3362 Sonny Terry, Blues
FA3363 Sonny Terry, Blues
FA3364 Sonny Terry, Blues
FA3365 Sonny Terry, Blues
FA3366 Sonny Terry, Blues
FA3367 Sonny Terry, Blues
FA3368 Sonny Terry, Blues
FA3369 Sonny Terry, Blues
FA3370 Sonny Terry, Blues
FA3371 Sonny Terry, Blues
FA3372 Sonny Terry, Blues
FA3373 Sonny Terry, Blues
FA3374 Sonny Terry, Blues
FA3375 Sonny Terry, Blues
FA3376 Sonny Terry, Blues
FA3377 Sonny Terry, Blues
FA3378 Sonny Terry, Blues
FA3379 Sonny Terry, Blues
FA3380 Sonny Terry, Blues
FA3381 Sonny Terry, Blues
FA3382 Sonny Terry, Blues
FA3383 Sonny Terry, Blues
FA3384 Sonny Terry, Blues
FA3385 Sonny Terry, Blues
FA3386 Sonny Terry, Blues
FA3387 Sonny Terry, Blues
FA3388 Sonny Terry, Blues
FA3389 Sonny Terry, Blues
FA3390 Sonny Terry, Blues
FA3391 Sonny Terry, Blues
FA3392 Sonny Terry, Blues
FA3393 Sonny Terry, Blues
FA3394 Sonny Terry, Blues
FA3395 Sonny Terry, Blues
FA3396 Sonny Terry, Blues
FA3397 Sonny Terry, Blues
FA3398 Sonny Terry, Blues
FA3399 Sonny Terry, Blues
FA3400 Sonny Terry, Blues
FA3401 Sonny Terry, Blues
FA3402 Sonny Terry, Blues
FA3403 Sonny Terry, Blues
FA3404 Sonny Terry, Blues
FA3405 Sonny Terry, Blues
FA3406 Sonny Terry, Blues
FA3407 Sonny Terry, Blues
FA3408 Sonny Terry, Blues
FA3409 Sonny Terry, Blues
FA3410 Sonny Terry, Blues
FA3411 Sonny Terry, Blues
FA3412 Sonny Terry, Blues
FA3413 Sonny Terry, Blues
FA3414 Sonny Terry, Blues
FA3415 Sonny Terry, Blues
FA3416 Sonny Terry, Blues
FA3417 Sonny Terry, Blues
FA3418 Sonny Terry, Blues
FA3419 Sonny Terry, Blues
FA3420 Sonny Terry, Blues
FA3421 Sonny Terry, Blues
FA3422 Sonny Terry, Blues
FA3423 Sonny Terry, Blues
FA3424 Sonny Terry, Blues
FA3425 Sonny Terry, Blues
FA3426 Sonny Terry, Blues
FA3427 Sonny Terry, Blues
FA3428 Sonny Terry, Blues
FA3429 Sonny Terry, Blues
FA3430 Sonny Terry, Blues
FA3431 Sonny Terry, Blues
FA3432 Sonny Terry, Blues
FA3433 Sonny Terry, Blues
FA3434 Sonny Terry, Blues
FA3435 Sonny Terry, Blues
FA3436 Sonny Terry, Blues
FA3437 Sonny Terry, Blues
FA3438 Sonny Terry, Blues
FA3439 Sonny Terry, Blues
FA3440 Sonny Terry, Blues
FA3441 Sonny Terry, Blues
FA3442 Sonny Terry, Blues
FA3443 Sonny Terry, Blues
FA3444 Sonny Terry, Blues
FA3445 Sonny Terry, Blues
FA3446 Sonny Terry, Blues
FA3447 Sonny Terry, Blues
FA3448 Sonny Terry, Blues
FA3449 Sonny Terry, Blues
FA3450 Sonny Terry, Blues
FA3451 Sonny Terry, Blues
FA3452 Sonny Terry, Blues
FA3453 Sonny Terry, Blues
FA3454 Sonny Terry, Blues
FA3455 Sonny Terry, Blues
FA3456 Sonny Terry, Blues
FA3457 Sonny Terry, Blues
FA3458 Sonny Terry, Blues
FA3459 Sonny Terry, Blues
FA3460 Sonny Terry, Blues
FA3461 Sonny Terry, Blues
FA3462 Sonny Terry, Blues
FA3463 Sonny Terry, Blues
FA3464 Sonny Terry, Blues
FA3465 Sonny Terry, Blues
FA3466 Sonny Terry, Blues
FA3467 Sonny Terry, Blues
FA3468 Sonny Terry, Blues
FA3469 Sonny Terry, Blues
FA3470 Sonny Terry, Blues
FA3471 Sonny Terry, Blues
FA3472 Sonny Terry, Blues
FA3473 Sonny Terry, Blues
FA3474 Sonny Terry, Blues
FA3475 Sonny Terry, Blues
FA3476 Sonny Terry, Blues
FA3477 Sonny Terry, Blues
FA3478 Sonny Terry, Blues
FA3479 Sonny Terry, Blues
FA3480 Sonny Terry, Blues
FA3481 Sonny Terry, Blues
FA3482 Sonny Terry, Blues
FA3483 Sonny Terry, Blues
FA3484 Sonny Terry, Blues
FA3485 Sonny Terry, Blues
FA3486 Sonny Terry, Blues
FA3487 Sonny Terry, Blues
FA3488 Sonny Terry, Blues
FA3489 Sonny Terry, Blues
FA3490 Sonny Terry, Blues
FA3491 Sonny Terry, Blues
FA3492 Sonny Terry, Blues
FA3493 Sonny Terry, Blues
FA3494 Sonny Terry, Blues
FA3495 Sonny Terry, Blues
FA3496 Sonny Terry, Blues
FA3497 Sonny Terry, Blues
FA3498 Sonny Terry, Blues
FA3499 Sonny Terry, Blues
FA3500 Sonny Terry, Blues
FA3501 Sonny Terry, Blues
FA3502 Sonny Terry, Blues
FA3503 Sonny Terry, Blues
FA3504 Sonny Terry, Blues
FA3505 Sonny Terry, Blues
FA3506 Sonny Terry, Blues
FA3507 Sonny Terry, Blues
FA3508 Sonny Terry, Blues
FA3509 Sonny Terry, Blues
FA3510 Sonny Terry, Blues
FA3511 Sonny Terry, Blues
FA3512 Sonny Terry, Blues
FA3513 Sonny Terry, Blues
FA3514 Sonny Terry, Blues
FA3515 Sonny Terry, Blues
FA3516 Sonny Terry, Blues
FA3517 Sonny Terry, Blues
FA3518 Sonny Terry, Blues
FA3519 Sonny Terry, Blues
FA3520 Sonny Terry, Blues
FA3521 Sonny Terry, Blues
FA3522 Sonny Terry, Blues
FA3523 Sonny Terry, Blues
FA3524 Sonny Terry, Blues
FA3525 Sonny Terry, Blues
FA3526 Sonny Terry, Blues
FA3527 Sonny Terry, Blues
FA3528 Sonny Terry, Blues
FA3529 Sonny Terry, Blues
FA3530 Sonny Terry, Blues
FA3531 Sonny Terry, Blues
FA3532 Sonny Terry, Blues
FA3533 Sonny Terry, Blues
FA3534 Sonny Terry, Blues
FA3535 Sonny Terry, Blues
FA3536 Sonny Terry, Blues
FA3537 Sonny Terry, Blues
FA3538 Sonny Terry, Blues
FA3539 Sonny Terry, Blues
FA3540 Sonny Terry, Blues
FA3541 Sonny Terry, Blues
FA3542 Sonny Terry, Blues
FA3543 Sonny Terry, Blues
FA3544 Sonny Terry, Blues
FA3545 Sonny Terry, Blues
FA3546 Sonny Terry, Blues
FA3547 Sonny Terry, Blues
FA3548 Sonny Terry, Blues
FA3549 Sonny Terry, Blues
FA3550 Sonny Terry, Blues
FA3551 Sonny Terry, Blues
FA3552 Sonny Terry, Blues
FA3553 Sonny Terry, Blues
FA3554 Sonny Terry, Blues
FA3555 Sonny Terry, Blues
FA3556 Sonny Terry, Blues
FA3557 Sonny Terry, Blues
FA3558 Sonny Terry, Blues
FA3559 Sonny Terry, Blues
FA3560 Sonny Terry, Blues
FA3561 Sonny Terry, Blues
FA3562 Sonny Terry, Blues
FA3563 Sonny Terry, Blues
FA3564 Sonny Terry, Blues
FA3565 Sonny Terry, Blues
FA3566 Sonny Terry, Blues
FA3567 Sonny Terry, Blues
FA3568 Sonny Terry, Blues
FA3569 Sonny Terry, Blues
FA3570 Sonny Terry, Blues
FA3571 Sonny Terry, Blues
FA3572 Sonny Terry, Blues
FA3573 Sonny Terry, Blues
FA3574 Sonny Terry, Blues
FA3575 Sonny Terry, Blues
FA3576 Sonny Terry, Blues
FA3577 Sonny Terry, Blues
FA3578 Sonny Terry, Blues
FA3579 Sonny Terry, Blues
FA3580 Sonny Terry, Blues
FA3581 Sonny Terry, Blues
FA3582 Sonny Terry, Blues
FA3583 Sonny Terry, Blues
FA3584 Sonny Terry, Blues
FA3585 Sonny Terry, Blues
FA3586 Sonny Terry, Blues
FA3587 Sonny Terry, Blues
FA3588 Sonny Terry, Blues
FA3589 Sonny Terry, Blues
FA3590 Sonny Terry, Blues
FA3591 Sonny Terry, Blues
FA3592 Sonny Terry, Blues
FA3593 Sonny Terry, Blues
FA3594 Sonny Terry, Blues
FA3595 Sonny Terry, Blues
FA3596 Sonny Terry, Blues
FA3597 Sonny Terry, Blues
FA3598 Sonny Terry, Blues
FA3599 Sonny Terry, Blues
FA3600 Sonny Terry, Blues
FA3601 Sonny Terry, Blues
FA3602 Sonny Terry, Blues
FA3603 Sonny Terry, Blues
FA3604 Sonny Terry, Blues
FA3605 Sonny Terry, Blues
FA3606 Sonny Terry, Blues
FA3607 Sonny Terry, Blues
FA3608 Sonny Terry, Blues
FA3609 Sonny Terry, Blues
FA3610 Sonny Terry, Blues
FA3611 Sonny Terry, Blues
FA3612 Sonny Terry, Blues
FA3613 Sonny Terry, Blues
FA3614 Sonny Terry, Blues
FA3615 Sonny Terry, Blues
FA3616 Sonny Terry, Blues
FA3617 Sonny Terry, Blues
FA3618 Sonny Terry, Blues
FA3619 Sonny Terry, Blues
FA3620 Sonny Terry, Blues
FA3621 Sonny Terry, Blues
FA3622 Sonny Terry, Blues
FA3623 Sonny Terry, Blues
FA3624 Sonny Terry, Blues
FA3625 Sonny Terry, Blues
FA3626 Sonny Terry, Blues
FA3627 Sonny Terry, Blues
FA3628 Sonny Terry, Blues
FA3629 Sonny Terry, Blues
FA3630 Sonny Terry, Blues
FA3631 Sonny Terry, Blues
FA3632 Sonny Terry, Blues
FA3633 Sonny Terry, Blues
FA3634 Sonny Terry, Blues
FA3635 Sonny Terry, Blues
FA3636 Sonny Terry, Blues
FA3637 Sonny Terry, Blues
FA3638 Sonny Terry, Blues
FA3639 Sonny Terry, Blues
FA3640 Sonny Terry, Blues
FA3641 Sonny Terry, Blues
FA3642 Sonny Terry, Blues
FA3643 Sonny Terry, Blues
FA3644 Sonny Terry, Blues
FA3645 Sonny Terry, Blues
FA3646 Sonny Terry, Blues
FA3647 Sonny Terry, Blues
FA3648 Sonny Terry, Blues
FA3649 Sonny Terry, Blues
FA3650 Sonny Terry, Blues
FA3651 Sonny Terry, Blues
FA3652 Sonny Terry, Blues
FA3653 Sonny Terry, Blues
FA3654 Sonny Terry, Blues
FA3655 Sonny Terry, Blues
FA3656 Sonny Terry, Blues
FA3657 Sonny Terry, Blues
FA3658 Sonny Terry, Blues
FA3659 Sonny Terry, Blues
FA3660 Sonny Terry, Blues
FA3661 Sonny Terry, Blues
FA3662 Sonny Terry, Blues
FA3663 Sonny Terry, Blues
FA3664 Sonny Terry, Blues
FA3665 Sonny Terry, Blues
FA3666 Sonny Terry, Blues
FA3667 Sonny Terry, Blues
FA3668 Sonny Terry, Blues
FA3669 Sonny Terry, Blues
FA3670 Sonny Terry, Blues
FA3671 Sonny Terry, Blues
FA3672 Sonny Terry, Blues
FA3673 Sonny Terry, Blues
FA3674 Sonny Terry, Blues
FA3675 Sonny Terry, Blues
FA3676 Sonny Terry, Blues
FA3677 Sonny Terry, Blues
FA3678 Sonny Terry, Blues
FA3679 Sonny Terry, Blues
FA3680 Sonny Terry, Blues
FA3681 Sonny Terry, Blues
FA3682 Sonny Terry, Blues
FA3683 Sonny Terry, Blues
FA3684 Sonny Terry, Blues
FA3685 Sonny Terry, Blues
FA3686 Sonny Terry, Blues
FA3687 Sonny Terry, Blues
FA3688 Sonny Terry, Blues
FA3689 Sonny Terry, Blues
FA3690 Sonny Terry, Blues
FA3691 Sonny Terry, Blues
FA3692 Sonny Terry, Blues
FA3693 Sonny Terry, Blues
FA3694 Sonny Terry, Blues
FA3695 Sonny Terry, Blues
FA3696 Sonny Terry, Blues
FA3697 Sonny Terry, Blues
FA3698 Sonny Terry, Blues
FA3699 Sonny Terry, Blues
FA3700 Sonny Terry, Blues
FA3701 Sonny Terry, Blues
FA3702 Sonny Terry, Blues
FA3703 Sonny Terry, Blues
FA3704 Sonny Terry, Blues
FA3705 Sonny Terry, Blues
FA3706 Sonny Terry, Blues
FA3707 Sonny Terry, Blues
FA3708 Sonny Terry, Blues
FA3709 Sonny Terry, Blues
FA3710 Sonny Terry, Blues
FA3711 Sonny Terry, Blues
FA3712 Sonny Terry, Blues
FA3713 Sonny Terry, Blues
FA3714 Sonny Terry, Blues
FA3715 Sonny Terry, Blues
FA3716 Sonny Terry, Blues
FA3717 Sonny Terry, Blues
FA3718 Sonny Terry, Blues
FA3719 Sonny Terry, Blues
FA3720 Sonny Terry, Blues
FA3721 Sonny Terry, Blues
FA3722 Sonny Terry, Blues
FA3723 Sonny Terry, Blues
FA3724 Sonny Terry, Blues
FA3725 Sonny Terry, Blues
FA3726 Sonny Terry, Blues
FA3727 Sonny Terry, Blues
FA3728 Sonny Terry, Blues
FA3729 Sonny Terry, Blues
FA3730 Sonny Terry, Blues
FA3731 Sonny Terry, Blues
FA3732 Sonny Terry, Blues
FA3733 Sonny Terry, Blues
FA3734 Sonny Terry, Blues
FA3735 Sonny Terry, Blues
FA3736 Sonny Terry, Blues
FA3737 Sonny Terry, Blues
FA3738 Sonny Terry, Blues
FA3739 Sonny Terry, Blues
FA3740 Sonny Terry, Blues
FA3741 Sonny Terry, Blues
FA3742 Sonny Terry, Blues
FA3743 Sonny Terry, Blues
FA3744 Sonny Terry, Blues
FA3745 Sonny Terry, Blues
FA3746 Sonny Terry, Blues
FA3747 Sonny Terry, Blues
FA3748 Sonny Terry, Blues
FA3749 Sonny Terry, Blues
FA3750 Sonny Terry, Blues
FA3751 Sonny Terry, Blues
FA3752 Sonny Terry, Blues
FA3753 Sonny Terry, Blues
FA3754 Sonny Terry, Blues
FA3755 Sonny Terry, Blues
FA3756 Sonny Terry, Blues
FA3757 Sonny Terry, Blues
FA3758 Sonny Terry, Blues
FA3759 Sonny Terry, Blues
FA3760 Sonny Terry, Blues
FA3761 Sonny Terry, Blues
FA3762 Sonny Terry, Blues
FA3763 Sonny Terry, Blues
FA3764 Sonny Terry, Blues
FA3765 Sonny Terry, Blues
FA3766 Sonny Terry, Blues
FA3767 Sonny Terry, Blues
FA3768 Sonny Terry, Blues
FA3769 Sonny Terry, Blues
FA3770 Sonny Terry, Blues
FA3771 Sonny Terry, Blues
FA3772 Sonny Terry, Blues
FA3773 Sonny Terry, Blues
FA3774 Sonny Terry, Blues
FA3775 Sonny Terry, Blues
FA3776 Sonny Terry, Blues
FA3777 Sonny Terry, Blues
FA3778 Sonny Terry, Blues
FA3779 Sonny Terry, Blues
FA3780 Sonny Terry, Blues
FA3781 Sonny Terry, Blues
FA3782 Sonny Terry, Blues
FA3783 Sonny Terry, Blues
FA3784 Sonny Terry, Blues
FA3785 Sonny Terry