

The Caravan Playlist 171
Friday, September 9, 2016

Hour 1

Artist	Track	CD/Source	Label
The Coming Grass	Take Me Over	Untitled	Velvet 'Ed Music
Julie Miller	Two Soldiers	Broken Things	HighTone
The Gourds	Tear Box	bolsa de agua	Sugar Hill
Celtic Soul	Old Hag, You've Killed Me / Scatter the Mud / Humours of Tulla	Wee Blue Man	indi
Dan Bern	Talkin' Woody, Bob, Bruce, Dan Blues	Smartie Mine	Messenger Records
Harvey Reid	Vigilante Man	Live Concert Recording	Private Un-released collection
Eric Brandt & the UHQ	I Will	Beautiful Lazy	Paste Music
The Gourds	High Highs & Low Lows	bolsa de agua	Sugar Hill
Robert Deeble	Irish Reel	45 RPM Vinyl Release	indi
Raiford Starke	Speak Me	Speak Me	Seminole Records
The Gourds	My Name is Jorge	Cow, Fish, Fowl, Pig	Sugar Hill
Slobberbone	That is All	Everything You Thought Was Right Was Wrong Today	New West
Celtic Soul	Molly Brannigan	Wee Blue Man	indi

Hour 2

Artist	Track	Concert	Source
West Texas 1941			
The Story of Guy Clark	No Track Listing	Documentary	KUT Austin
Guy Clark	The Dark	The Dark	Sugar Hill Records - c 2006

Hour 3

Artist	Track	CD/Source	Label
Bruce Springsteen	Mansion on the Hill	Nebraska	Sony/Columbia
Ann Savoy & Linda Ronstadt	La Chason d'une Fille de Quinze Ans Song of a 15 year old Girl	Evangaline Made	Vanguard
Jan Garbarek & Agnes Buen Garnås	Signe Lita	Rosensfole	ECM
Luka Bloom	Hands of a Farmer	Between the Mountain & the Moon	COG Communications
Jon Anderson	Flowers of the Morning	Promise Ring	Higher Octave
Eric Brandt & UHQ	October, St. Mary's	Amelia's Boot	Fundamental Records / Paste
Joseph Curiale	Multiple of One	Awakening	indi
Ry Cooder & V.M. Bhatt	Isa Lei	Meeting by the River	Lilypad
Issa Bagayogo	Timbuktu	Timbuktu	Six Degree Records
Jean Pierre Rampal & Ensemble Lunaire	Taki	Japanese Folk Melodies	CBS
Ramananda	Toward a City	In The Garden	Out of Print
Matthew Lee	Center of Your Heart	West of California	indi
Cowboy Junkies	Bea's Song	Waltz Across America	Latent