


Travailleur mozambicain prob. Tsonga (Afrique du Sud, 1969)


Alex Stewart, 86 ans (Appalaches, 1979)


Vaughn Eller - *Cindy*
(Hiawassee, Georgie 1982)


Baba Chale, musicien Mozambicain (1967)


Sid Hemphill et Lucius Smith - à Senatobia, Mississippi (1959)


Henry Thomas

The Fox and the Hounds (1928)


Amadou Coly Sall, Griot Sénégalais


Bâtons sculptés et banjo fretless (îles côtières de la Georgie, 1940)


Etats-Unis : Ancien esclave (1902)


Banjo & Blackface


Hobart Smith

Buck Dance (Saltville, Virginie, 1942)


«Cithare» monocorde - République Centrafricaine (1966)


Diddley Bow (Mississippi, prob. 50s)


Booker T. 'Bukka' White (1906-1977)


Instruments Bambara (Afr. de l'ouest)


Joueur de fifre - guerre d'indépendance des Etats-Unis


Othar Turner (Senatobia, Mississippi, 60s)


Corey Harris & Othar Turner *Back Atcha* (2003)


Washboard Sam (1910-1966)


Blind Boy Fuller

Step It Up And Go (1940)


The Tin Men

Mess Around (2005)


Musiciens ghanéens (1970)


Violon (Virginie, 18e siècle)


The Mobile Strugglers (Montgomery, Alabama, années 1920)


Chatmon Family (Mississippi Sheiks) *Stop And Listen Blues* (1930)


Benny Will "22" Richardson & Group
Early in the Mornin'
(Mississippi State Penitentiary, 1947)


John Davis & Group
Moses
(Iles côtières de la Georgie, 1960)


Métayers


Thomas Shipp et Abram Smith (Indiana, août 1930)


Rubin Stacy (Fort Lauderdale, Florida, 1935)


Mamie Smith
Crazy Blues (1920)


Son House (1902-1988)

Death Letter


Josh White (1914 ?-1969)

D.W. 'Bama' Stuart & Alan Lomax
«*What Makes A Work Song Leader?* »
(Louisiana State Penitentiary 1947 ou 48)


Robert Johnson

Come On in my Kitchen (1936)


Skip James
Hard Time Killing Floor (1968)


Missionary Sermon by J.H. Terrell (1933)


Blind Willie Johnson

If I Had My Way (1927)


Sister OM Terrell
Swing Low Sweet Chariot (1947)


Jimmie Rodgers

Frankie and Johnny


Corey Harris

Frankie and Johnny


Lil Wayne

Grown Man Ft. Currency (2006)


Taj Mahal
Blues With A Feeling
(Allemagne 1996)


Sister Rosetta Tharpe - Up Above My Head
(TV Gospel Time 1960s)
With the Olivet Institutional Baptist Church Choir


Bamboula à Congo Square (vers 1818)


Sonny Boy Williamson II & James «Peck» Curtis *Don't Start Me Talkin'* (1941)


Jimi Hendrix
Killing Floor (1967, Chester Burnett)


James Brown

Night Train (1962)


James Brown

Out of Sight (1964)


James Brown (1933-2006)

Funky Drummer (1972)


Public Enemy *Rebel Without a Pause* (1988)


Dr Dre What's The Difference (2001)

DR. DRE

PARENTAL
ADVISORY
EXPLICIT CONTENT


Charles Aznavour

Parce que tu crois (1966)


Charles Aznavour

Parce que tu crois

RALENTI


Dr Dre What's The Difference (2001)

DR. DRE

PARENTAL
ADVISORY
EXPLICIT CONTENT


C2C

Down the Road


