

University of Mississippi

eGrove

Archives & Special Collections: Finding Aids

Library

November 2020

Finding Aid for the Blues Videos Collection (MUM00681)

Follow this and additional works at: https://egrove.olemiss.edu/finding_aids

Recommended Citation

Blues Videos Collection, Archives and Special Collections, J.D. Williams Library, The University of Mississippi

This Finding Aid is brought to you for free and open access by the Library at eGrove. It has been accepted for inclusion in Archives & Special Collections: Finding Aids by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

Finding Aid for the Blues Videos Collection (MUM00681)

[Questions? Contact us!](#)

The Blues Videos Collection is open for research.

Finding Aid for the Blues Videos Collection

Table of Contents

[Descriptive Summary](#)

[Administrative Information](#)

[Subject Terms](#)

[Scope and Content Note](#)

[User Information](#)

[Related Material](#)

[Container List](#)

Descriptive Summary

Title:	Blues Videos Collection
Dates:	1979-2005
Collector:	University of Mississippi. Dept. of Archives and Special Collections
Physical Extent:	293 VHS and Beta recordings (8.0 linear feet)
Repository:	University of Mississippi. Department of Archives and Special Collections. University, MS 38677, USA
Identification:	MUM00681
Location:	Blues Archive
Language of Material:	English
Abstract:	The collection contains uncataloged videos of blues and related subjects on VHS and BETA tapes.

Administrative Information

Acquisition Information

Acquired from various sources.

Processing Information

Additions

No further additions are expected to this collection.

Technical Requirements

Beta and U-Matic tapes are not able to be viewed. The finding aid will indicate when digital access copies are available.

Subject Terms

Blues (Music)
Blues musicians

Formats

VHS (TM)
Betacam-SP
videocassettes

Scope and Content Note

These mostly non-commercial videocassettes document various blues festivals and other musical events, document interviews with blues musicians and scholars from unreleased television programs, and provide user access copies of some unreleased master footage.

User Information

Preferred Citation

Blues Videos Collection, Archives and Special Collections, J.D. Williams Library, The University of Mississippi

Access Restrictions

The Blues Videos Collection is open for research.

Copyright Restrictions

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy or other reproduction. One of these specified conditions is that the photocopy or reproduction is not to be "used for any purpose other than private study, scholarship or research." If a user makes a request for, or later uses, a photocopy or reproduction for purposes in excess of "fair use," that user may be liable for copyright infringement.

Related Material

Resources at the University of Mississippi

The majority of videos available to researchers can be found through the library [catalog](#). To limit your search to videos in the Blues Archive, use the catalog's [Advanced Search](#) and limit the *location* to "Special Collections Blues" and the *material type* to "Videos/Films."

Fred Jackson Collection (MUM01761), Archives and Special Collections, J.D. William Library

Container List

- 6 Houston, Marilyn. Marilyn Houston Audition Tape, 29 April 1985
Scope: Format: VHS. Running time: 10:00
- 15 Rogers, Jimmie. Singing Brakeman, 22 May 1984
Scope: Format: VHS. Southern Studies video. Running time: 12:00
- 21 Williams, Big Joe; Isidore, Washington "Tuts." Piano Players Rarely Ever Play Together, 20 March 1985
Scope: Format: VHS. Southern Studies video. Running time: 58:40
- 27 Willis, Chick; Bell, Arlene. Oxford Folklife Festival, 1986
Scope: Format: VHS
- 33 Haley, Bill. Rock and Roll: The Early Days-British Rock: The First Wave, undated
Scope: Format: VHS
- 35 Step It Up And Go, 1989
Scope: Format: VHS. Running time: 58:41
- 42 Gray, "Blind" Arvella; Various Artists. Maxwell Street Blues, undated
Scope: Format: VHS
- 45 Bryant, Precious and Various Artists. Precious Bryant blues concert taped over the MacNeil/Lehrer Newshour, undated
Scope: Format: VHS. Sound is intermittent and mostly nonexistent.
- 46 Whitley, Randy. Randy Whitley: 25th Anniversary Twilight Concert, 22 April 1989
Scope: Format: VHS
- 47 Various artists. Blues Week In Greenville, Miss., 1989
Scope: Format: VHS
- 48 King, B.B.; Marsalis, Wynton. Nightline: B. B. King and Wynton Marsalis, 13 January 1989
Scope: Format: VHS
- 49 Thomas, James "Son"; Liniger, Walter; Holzen, Tom. James "Son" Thomas at house party at Plez Tinsley, 31 May 1986
Scope: Format: VHS
- 51 Thomas, James "Son." Baking in the Sun, undated
Scope: Format: VHS. Blues Archive concert. Running time: 43:40
- 52 Various Artists. Folklife Festival, 1986

Scope: Format: VHS

- 54 Thomas, James "Son." James "Son" Thomas interviews by Don Holmes and Steve Wilson, 15 September 1985
Scope: Format: VHS
- 55 Thomas, James "Son." Portrait of America - TBS footage, 1985
Scope: Format: VHS
- 56 True Loving Five. Gospel Groups I and II, 5 March 1987
Scope: Format: VHS. Running time: 1:30:00
- 57 Thomas, James "Son." Chunky Rhythm And Blues Festival, Tape 1, 1985
Scope: Format: VHS
- 58 Rush, Bobby. Chunky Rhythm And Blues Festival, 1985
Scope: Format: VHS
- 59 Cotton, James. Chunky Rhythm And Blues Festival, undated
Scope: Format: VHS
- 62 Rainey, Gertrude "Ma." Ma Rainey's Funeral, undated
Scope: Format: VHS
- 63 Thomas, James "Son"; Liniger, Walter; Baker, Etta; Chatman, Sam. James "Son" Thomas at the Delta Blues Museum, 17 September 1987
Scope: Format: VHS
- 65 Baker, Etta. One Dime Blues, 1983
Scope: Format: VHS. On "Fire on the Mountain" Nashville Network.
- 66 Through The Backdoor, 20 October 1984
Scope: Format: VHS. Running time: 5:44
- 68 Chenier, Clifton. Zydeco Festival, 1987
Scope: Format: VHS
- 69 McCall, Deacon. Deacon McCall and the Gospel Travelers benefit program at Riverton Elementary, Clarksdale, Miss., 1985
Scope: Format: VHS
- 71 Various Artists. Mississippi State Sacred Harp Singing Convention, 1989
Scope: Format: VHS. Channel 7 TV, Bruce, MS
- 73 Handy, W.C. To Mr. Handy with Love, undated
Scope: Format: VHS
- 75 Fieldstones, The. I'm in Trouble, 16 October 1985
Scope: Format: VHS. Running time: 3:52
- 76 Spiritual Voices, The. Gospel Music Festival Part I, 1 June 1986
Scope: Format: VHS
- 77 Various Artists. Gospel Music Festival, Part II, 1 June 1986
Scope: Format: VHS
- 79 McTell, Kate; Smith, George. North Georgia Folk Festival, undated

- Scope:* Format: VHS
- 80 Shines, Johnny. Johnny Shines On and On, 11 June 2005
Scope: Format: VHS. University of Alabama Television Series. Running time: 28:45
- 81 Taylor, Koko. Queen Of The Blues, undated
Scope: Format: VHS Demo Tape. Running time: 5:53
- 82 Johnson, Willie Blind. Soul of a Man, 1986
Scope: Format: VHS
- 83 Liniger, Walter. Walter Liniger at Hinds Junior College, 23 March 1988
Scope: Format: VHS
- 84 Pledge, Blind Lemon; Lomax, Willie. Blind Lemon Pledge and Willie Lomax TV excerpts, 28 July 1989
Scope: Format: VHS
- 85 Thomas, James "Son"; Liniger, Walter. "Son" and Walter at Hinds Junior College, Tape 1, 23 March 1989
Scope: Format: VHS
- 86 Thomas, James "Son"; Liniger, Walter. "Son" and Walter at Hinds Junior College, Tape 2, 23 March 1989
Scope: Format: VHS
- 87 Thomas, James "Son." James "Son" Thomas interview by Don Holmes, 15 September 1985
Scope: Format: VHS
- 88 Thomas, James "Son." James "Son" Thomas on Midday WCBI-4 Columbus, Miss., undated
Scope: Format: VHS
- 89 Thomas, James "Son." "Son" Thomas and Walter Liniger, 1 November 1989
Scope: Format: VHS
- 90 Thomas, James "Son." "Son" Thomas and Walter Liniger, 1 November 1989
Scope: Format: VHS
- 91 Thomas, James "Son." "Son" Thomas at A.W. James, 2 December 1986
Scope: Format: VHS
- 92 Thomas, James "Son." James "Son" Thomas, Tape 1, undated
Scope: Format: VHS
- 93 Thomas, James "Son." James "Son" Thomas, Tape 2, undated
Scope: Format: VHS
- 94 Southern Folk Music, undated
Scope: Format: VHS
- 95 Thomas, James "Son." James "Son" Thomas and Walter Liniger, 2 October 1988
Scope: Format: VHS
- 96 Singing Stream: A Black Family Chronicle, 8 June 2005
Scope: Format: VHS. Running time: 57:00
- 97 Johnson, Jack Big. It Hurts Me Too, 23 August 1989
Scope: Format: VHS. The MS Delta Blues Project (excerpt). Running time: 11:00

- 98 Branch, Billy. Sweet Home Chicago by Jacques Lucava, undated
Scope: Format: VHS
- 99 Shines, Johnny. Johnny Shines in Concert, 1989
Scope: Format: VHS
- 100 Taylor, Sam. LA Blues Archives Debut, 26 September 1986
Scope: Format: VHS. Not for commercial use, unedited tape, poor audio quality
- 101 Southern Culture Center, undated
Scope: Format: U-Matic
- 102 Thomas, James "Son." "Son" Thomas at Enoch's (edited), 19 and 21 March 1988
Scope: Format: U-Matic. Running time: 12:10
- 103 Cash, Johnny; Lewis, Jerry Lee; Orbison, Roy; Perkins, Carl; Presley, Elvis. Return to Memphis: A Sun Records Medley, undated
Scope: Format: U-Matic. Running time: 1:20
- 104 Blues Awards, 1984
Scope: Format: U-Matic
- 105 Bambataa, Africa; Brown, James. James Brown "The Godfather of Soul" and Africa Bambataa "Unity," 1984
Scope: Format: VHS
- 106 Offspring; The Ditch. Chunky Rhythm and Blues Revival, Master Tape 1, 13 July 1985
Scope: Format: U-Matic. Running time: 1:05
- 107 Meyers, Sam; Thomas, James "Son." Chunky Rhythm and Blues Revival, Master Tape 2, 13 July 1985
Scope: Format: U-Matic
- 108 Meyers, Sam; Rush, Bobby. Chunky Rhythm and Blues Revival, Master Tape 3, 13 July 1985
Scope: Format: U-Matic
- 109 Seals, Son; Rush, Bobby. Chunky Rhythm and Blues Revival, Master Tape 4, 13 July 1985
Scope: Format: U-Matic
- 110 Various Artists. Chunky Rhythm and Blues Revival, Master Tape 5, 13 July 1985
Scope: Format: U-Matic
- 111 Various Artists. Delta Blues Festival Tape #1 (Raw Footage), 1985
Scope: Format: U-Matic
- 112 Wright, OV; Mentague, Jay; Thomas, James "Son." Delta Blues Festival Tape # 2 (Raw Footage), undated
Scope: Format: U-Matic
- 113 Brooks, Lonnie; Meyers, Sam; Little Milton; Taylor, Koko. Delta Blues Festival Tape # 3 (Raw Footage), 1985
Scope: Format: U-Matic
- 114 Allen, Bill "Hossman"; Little Milton; Richbourg, Margaret. Ole Miss Magazine presents: WLAC Nashville, undated
Scope: Format: U-Matic
- 115 Richbourg, Margaret; Red Tops. Delta Blues Festival Tape #5 (Raw Footage), January 1986

Scope: Format: U-Matic

- 116 Red Tops. Red Tops interview, undated
Scope: Format: U-Matic. CRC Tape # 6, dubbed to 1 and a half inch tape
- 117 Thomas, Tabby; Guy, Buddy; Smith, Moses, "Whispering"; Gray, Henry. Raining in My Heart: A Blues Mosaic, 20 July 1986
Scope: Format: U-Matic. Running time: 57:39
- 118 Various Artists. Oxford Folklife Festival, 1981
Scope: Format: U-Matic. Southern Studies film. Running time: 5:09
- 119 Why is Jazz Neglected, undated
Scope: Format: U-Matic. Firing Line (South Carolina ETV)
- 120 Various Artists, Delta Blues Festival, 1983
Scope: Format: U-Matic. Courtesy of WTVA
- 121 Thomas, James "Son." Delta Blues Festival, 1984
Scope: Format: U-Matic. WSMV-TV, Nashville: Raw and Unedited Footage (Inventory Insert included)
- 122 Various Artists. 8th Annual Delta Blues Festival: Ole Miss Magazine feature, 1 January 1986
Scope: Format: U-Matic. Running time: 28:50
- 123 King, B.B. Sound Affair at Ole Miss, June 1979
Scope: Format: U-Matic. Running time: 30:00
- 124 Taylor, Sam. Living the Blues, undated
Scope: Format: U-Matic. Los Angeles Blues Archive
- 125 Blues in the Grove, 28 August 1986
Scope: Format: U-Matic
- 126 Thomas, James "Son." James "Son" Thomas at Enoch's, 19 and 21 March 1988
Scope: Format: U-Matic. Unedited footage
- 127 Thomas, James "Son." Portrait of America, undated
Scope: Format: U-Matic. Raw Footage - Roll # 21. Running time: 11:11
- 128 Thomas, James "Son." James "Son" Thomas - Seven Network Australia, undated
Scope: Format: U-Matic. Raw Footage
- 129 True Loving Five. True Loving Five at the Center for the Study of Southern Culture, Tape 1, 3 March 1987
Scope: Format: U-Matic
- 130 True Loving Five. True Loving Five at the Center for the Study of Southern Culture, Tape 2, 3 March 1987
Scope: Format: U-Matic
- 131 Turner, Othar. Othar Turner - Research Documentary, undated
Scope: Format: U-Matic. Southern Studies film. Running time: 4:11
- 132 Turner, Othar. Othar Turner Documentary Raw Footage # 2, undated
Scope: Format: U-Matic
- 133 Shines, Johnny. Johnny Shines Unedited: 1 of 4, undated
Scope: Format: U-Matic

- 134 Shines, Johnny. Johnny Shines Unedited: 2 of 4, undated
Scope: Format: U-Matic
- 135 Shines, Johnny. Johnny Shines Unedited: 3 of 4, undated
Scope: Format: U-Matic
- 136 Shines, Johnny. Johnny Shines Unedited: 4 of 4, undated
Scope: Format: U-Matic
- 137 Rock and Roll: The Early Days, undated
Scope: Format: VHS. Do not play - use copy available # 016
- 138 British Rock: The First Wave, undated
Scope: Format: VHS. Do not play - use copy available # 016
- 139 Various Artists. Handy Blues Awards, 1984
Scope: Format: U-Matic
- 140 Oxford Folklife Festival - Center for the Study of Southern Culture, 1981
Scope: Format: U-Matic. Running time: 5:09
- 141 Thomas, James "Son." Portrait of America, undated
Scope: Format: U-Matic. University of Mississippi: Rolls 19 and 23. Running time: 54:00
- 142 Turner, Othar. Othar Turner Documentary Raw Footage # 1, undated
Scope: Format: U-Matic
- 143 King, B.B. B.B. King at Ole Miss, 1983
Scope: Format: U-Matic. Master Copy: Do not use for viewing-Performance footage and post concert interview with Bob Friedman. Running time: 30:50
- 144 King, B.B. B.B. King and Memphis Slim at Howard University, undated
Scope: Format: U-Matic
- 145 King, B.B. Live at Ole Miss, 1983
Scope: Format: U-Matic
- 149 Liniger, Walter. Blues Celebration: Workshop and Performance for SCETC in Jackson, Miss., 19 February 1987
Scope: Format: VHS
- 150 Cray, Robert. Robert Cray Interview, 21 November 1986
Scope: Format: VHS. Interview conducted by Harry Weinger. Running time: 20:00
- 151 Thomas, James "Son." James "Son" Thomas at the Blues Archive, undated
Scope: Format: VHS. Interview: Thomas' Guitar Style (Log no. 1490)
- 154 Freeman, Morgan. Gospel at Colonus, The, undated
Scope: Format: VHS
- 155 Blues from the Delta - University of Mississippi, undated
Scope: Format: VHS
- 156 Grant, Darryl. Darryl Grant and Blue Kong, 8-9 February 1981
Scope: Format: VHS. Performances at J.B.'s and Kent State University
- 157 Grant, Darryl. Live at Rathskellar and Mothers Junction Nite Club, 25 February 1989

- Scope:* Format: VHS
- 158 Grant, Darryl. Darryl Grant and Blue Kong, 15 April 1988
Scope: Format: VHS
- 159 Taylor, Koko. Going to Chicago, undated
Scope: Format: VHS
- 160 Various Artists. Delta Blues Festival, undated
Scope: Format: VHS. Running time: 28:50
- 162 Sacred Harp Singing. Sacred Harp Singing at Oxford City Hall, 1984
Scope: Format: U-Matic
- 163 Oxford Folklife Festival - Center for the Study of Southern Culture, 1981
Scope: Format: U-Matic
- 164 Turner, La Tonya. Born Again Blues, undated
Scope: Format: VHS. A 4-part Series - WSMV-TV Nashville, Tenn.
- 165 King, B.B. Into The Night Documentary, undated
Scope: Format: VHS
- 166 King, B.B. Live at Ole Miss, 1983
Scope: Format: VHS
- 196 Chenier, Clifton. Zydeco Gumbo, undated
Scope: Format: VHS
- 197 Mayfield, Percy. Poet Laureate of the Blues, undated
Scope: Format: VHS
- 198 CBS This Morning - House of Blues, 24 November 1992
Scope: Format: VHS
- 199 Thomas, James "Son." James "Son" Thomas - Gerome Trahan, undated
Scope: Format: Beta
- 201 King, B.B. Street Stories # 16, 4 February 1993
Scope: Format: VHS
- 211 King, B.B. Into The Night Documentary, 22 February 1985
Scope: Format: VHS. Running time: 20:00
- 214 McDowell, Fred. Blues Maker, undated
Scope: Format: VHS
- 215 Grant, Darryl. Darryl Grant and Blues Band, 19-20 February 1993
Scope: Format: VHS. J.B.'s Nite Club and Kent State University
- 216 Thomas, James "Son." James "Son" Thomas at South Panola High School, 6 May 1987
Scope: Format: VHS
- 217 Paschal, Cornell. Dimitri Cornell, 1987
Scope: Format: VHS
- 218 Paschal, Cornell. WMPR Blues Festival, 26 April 1987
Scope: Format: VHS. Black World Interview (Mississippi ETV Interview)

- 219 Dr. X. Doctors Bag Squish, undated
Scope: Format: VHS
- 220 Cray, Robert. Smoking Gun, undated
Scope: Format: VHS
- 222 Neville Brothers; Thomas, James "Son." Neville Brothers Cinemax Special; James "Son" Thomas, undated
Scope: Format: VHS
- 223 Cray, Robert. Don't Be Afraid of the Dark, undated
Scope: Format: U-Matic
- 224 Cray, Robert. Robert Cray Band: Right Next Door (Because of Me), 16 April 1987
Scope: Format: U-Matic. Running time: 4:18
- 225 Cray, Robert. Nothing But a Woman, undated
Scope: Format: U-Matic
- 226 Rodgers, Jimmie. Singing Brakeman, 26 April 1983
Scope: Format: U-Matic. Running time: 30:00
- 227 Macon, Uncle Dave. Uncle Dave Macon Show, undated
Scope: Format: U-Matic. Contains informational inserts. Running time: 58:20
- 228 Rodgers, Jimmie. New Orleans Lexicon, undated
Scope: Format: U-Matic. Running time: 6:00
- 229 Rodgers, Jimmie. Singing Brakeman, 14 October 1981
Scope: Format: U-Matic. Running time: 10:00
- 230 Maori Legends of New Zealand, 22 September 1986
Scope: Format: U-Matic PAL format. Running time: 35:00
- 231 Wright, Early. Early Wright - Channel 5, Memphis, 29 July 1988
Scope: Format: VHS
- 232 Blues Series, undated
Scope: Format: Beta
- 233 No Choice, undated
Scope: Format: VHS. Running time: 6:00
- 234 Grant, Darryl. JBS Rathskellar Workshop, 23-24 February 1990
Scope: Format: VHS
- 235 Maori Legends - Rata And The Canoe: Tinirau's Pet Whale Rautapu, undated
Scope: Format: VHS. Maori Language Version
- 236 Maori Legends - Pania of the Reef: Mavi Catches the Sun, undated
Scope: Format: VHS. Maori Language Version
- 237 Hooker, John Lee; Wells, Junior. John Lee Hooker and Junior Wells interviews, undated
Scope: Format: VHS
- 238 King, B.B. B.B. King, undated
Scope: Format: VHS

- 239 Liniger, Walter. Scholars and Soldiers - A University and the Civil War, undated
Scope: Format: VHS. Running time: 29:30
- 242 Johnson, Robert. Blue Ribbon Bluesman, undated
Scope: Format: VHS. Running time: 29:00
- 243 Silas, Hogan. Blues Mosaic: Rain In My Heart, undated
Scope: Format: VHS. Video contains an outline of the program. Running time: 60:00
- 245 Mississippi Delta Blues, undated
Scope: Format: VHS. Mississippi ETV. Running time: 60:00
- 246 Holman, Floyd. Cotton Man, undated
Scope: Format: VHS
- 247 Grant, Darryl. Darryl Grant, J.B's Nite Club and Kent State University, 21-22 February 1992
Scope: Format: VHS
- 248 Liniger, Walter. Mr. Walter Liniger - Lecture Recital, undated
Scope: Format: VHS
- 249 Moore, Gatemouth. Saturday Night Sunday Morning, undated
Scope: Format: VHS
- 250 Liniger, Walter; Red Tops. Ole Miss Magazine, Crossroads, The John R. Collection, 13 January 1989
Scope: Format: VHS
- 251 Channel One: Delta Blues, 17 October 1990
Scope: Format: VHS
- 252 King, B.B. Documercial (unsweetened), undated
Scope: Format: VHS. Running time: 28:30
- 254 Kimbrough, Junior. Deep Blues, undated
Scope: Format: VHS
- 256 Dawley, Bob. Real Time Midi Jazz Stylings / Strings Midi At One Minute (106-120), undated
Scope: Format: VHS
- 259 Smith, Bessie. Bessie Smith, undated.
Scope: Format: VHS. Insert Message: Tape will not play at EP
- 260 Dylan, Bob. Arena: Tales of Rock 'N' Roll - Highway 61 Revisited, undated
Scope: Format: VHS
- 261 Cray, Robert, undated
Scope: Format: VHS. Tape will not play on EP (extended play mode)
- 262 Various Artists; Lomax, Alan. Land Where The Blues Began, undated
Scope: Format: VHS. Running time: 58:21
- 263 Piazza, Rod. Blue Moons Over Byron, undated
Scope: Format: VHS
- 264 King, B.B. History of the Blues Part I, undated
Scope: Format: VHS
- 265 King, B.B. History of the Blues Part II, undated

- Scope:* Format: VHS
- 266 Reynolds, Jack Big. Griswold's Big Jack Reynolds, Haircuts - "Art Beat," January 1988
Scope: Format: VHS. Running time: 30:00
- 267 Seeking Justice: the story of the Southern Poverty Law Center, undated
Scope: Format: VHS
- 268 Blues on the Road, 2 April 1993
Scope: Format: VHS
- 269 Hailey, Alex. Return to the River - A television Voyage (A Special Preview), undated
Scope: Format: VHS. Mississippi ETV
- 270 Davis, Little Sam; Midnight Slim. Little Sam Davis with Midnight Slim at the Memorial Day Music Festival, 25 May 1992
Scope: Format: VHS
- 271 Austin, Jessie "Wild Bill." Jessie "Wild Bill" Austin at Toad's Place, undated
Scope: Format: VHS
- 273 Wright, Richard. A Writer's Path: How Richard Wright Became an Author, April 1986
Scope: Format: VHS
- 274 Artifacts III, undated
Scope: Format: VHS. Mississippi ETV
- 275 Williamson, Beatrice. Beatrice Williamson, undated
Scope: Format: VHS
- 276 Somewhere To Lay My Head, 1990
Scope: Format: VHS. Running time: 23:00
- 286 Delta Children Blues Band, undated
Scope: Format: VHS
- 287 Delta Children Blues Band, undated
Scope: Format: VHS
- 291 Ross, Mable. Queen of Falcon - Ralph Braseth's Final Project for SST Southern Folklore, 2 December 1991
Scope: Format: VHS. Box contains an insert from Braseth to Bill Ferris.
- 292 Lady Bianca. I'm Near The Blues: Living legends and Music of Oakland, undated
Scope: Format: VHS. Video contains a post card from Lady Bianca (5-part series KGO TV 7).
- 293 Kane, Raymond. Portraits of Paradise - 1987. Kane Awards, 1987
Scope: Format: VHS. Contains an insert outlining the program.
- 294 Maybelle, Mother. Carter Scratch, 18 April 1990
Scope: Format: VHS. Running time: 58:00
- 296 Riding With The King, undated
Scope: Format: VHS. Running time: 58:58
- 297 Langille, Suzanne; Guitar Roberts. Haunted House, undated
Scope: Format: VHS. Performance outline insert

- 300 Up From The Cradle Of Jazz, undated
Scope: Format: VHS. Running time: 60:00
- 302 Couch, CC. Midnight At Christmas Eve [demo sampler], 11 June 2005
Scope: Format: VHS. Contains a letter to Bill Ferns. Running time: 3:01
- 303 The Terror and The Time: notes on the repressive violence in Guyana, undated
Scope: Format: VHS. Video has written message to Bill Ferris
- 304 Various Artists. Beale Street Music Festival promotional video, undated
Scope: Format: VHS
- 306 Flemmings, Charles. Blues Jam by Charles Flemmings, 1994
Scope: Format: VHS
- 307 Grant, Darryl. Darryl Grant Blues Band, 19 February 1994
Scope: Format: VHS. Rathskellar Pub (Kent State University)
- 308 Grant, Darryl. Darryl Grant Blues Band, 1995
Scope: Format: VHS. J.B.'s Nite Club and Rathskellar Pub (Kent State University)
- 310 Introduction to Piney Woods County Life School, undated
Scope: Format: VHS. Running time: 9:32
- 311 Return to the River, 2 April 1993
Scope: Format: VHS Digital Cut
- 312 Return to the River, 2 April 1993
Scope: Format: VHS. Concert Demo (Mississippi Educational Network)
- 327 Jackson, John. Blues Like Showers of Rain, undated
Scope: Format: VHS
- 328 Copeland, Johnny Clyde. Three sides of Johnny Clyde Copeland, undated
Scope: Format: VHS. Running time: 57:00
- 330 Velvette, Lorette; Jackson, Cordell Jr., undated
Scope: Format: VHS. Little Ruby Music
- 331 U.S. Postal Service American Music Stamp Festival, 31 August 1994
Scope: Format: VHS. Running time: 14:00
- 332 Five Blind Boys; Blues Traveler. House of Blues, undated
Scope: Format: VHS
- 335 Blues Highway: National Geographic Explorer, undated
Scope: Format: VHS
- 345 Langille, Suzanne; Guitar Roberts. Haunted House, undated
Scope: Format: VHS. Performance outline insert
- 347 Hunter, Alberta Alberta Hunter, undated
Scope: Format: VHS
- 348 Wilson, Chester D. Chester D. Wilson, undated
Scope: Format: VHS. For promotional Use Only (contains a note asking that a study be done on Mr. Wilson and includes an article).

- 349 Kimbrough, Junior; Malone, Ken. Junior Kimbrough and Ken Malone Interviews and House Party, September 1990
Scope: Format: VHS
- 350 New Blues - Chicago Blues, undated
Scope: Format: VHS
- 351 Tacoma Blues Festival, 7 October 1990
Scope: Format: VHS
- 352 Last of The Blue Devils, The. Undated
Scope: Format: VHS
- 353 Blue Monday #1, undated
Scope: Format: VHS
- 354 Blue Monday #2, undated
Scope: Format: VHS
- 355 Various Artists Newport Jazz Festival, 1989
Scope: Format: VHS. PBS Version
- 356 Dixon, Willie; Muddy Waters. The Blues: Dixon, Waters, undated
Scope: Format: VHS. ETC Canadian TV
- 357 Shaw, Eddie V. Eddie V. Shaw Jr., undated
Scope: Format: VHS
- 358 Andrews, Ernie. Blues for Central Avenue, undated
Scope: Format: VHS
- 360 Blues Revue, undated
Scope: Format: VHS
- 361 Trinidad Dance Theatre, undated
Scope: Format: VHS
- 362 Rhythm and Blues, 28 July 1988
Scope: Format: VHS. WNET American Experience. Running time: 60:00
- 363 LA Allstars. LA Allstars and Sippie, undated
Scope: Format: VHS
- 364 African American Music Traditions, undated
Scope: Format: VHS. Experience Music Project
- 365 West African Music Selection, undated
Scope: Format: VHS. Experience Music Project
- 365 West African Music Selection, undated
Scope: Format: VHS. Experience Music Project, copy #2
- 366 Levis 501 "Delta Blues," undated
Scope: Format: VHS
- 367 Lewis, Jerry Lee. I am What I Am, undated
Scope: Format: VHS

- 368 Homeplace, undated
Scope: Format: VHS. Yellow Cat Productions. Running time: 26:00
- 369 Lil Ronne and the Bues Beats Live: Li'l Ronne and the Blue Beats Album Release Party, undated
Scope: Format: VHS. WTVR- TV 6 Richmond
- 371 Mississippi Footage, undated
Scope: Format: VHS. Running time: 1:35
- 372 A Great Day In Harlem By Jean Bach, undated
Scope: Format: VHS
- 373 Brown, James. How Long - Revised II, undated
Scope: Format: VHS
- 374 Arrington, Manuel. Manuel Arrington and The Manuel Arrington Blues Band, undated
Scope: Format: VHS
- 375 Chicago Blues Festival, 1993
Scope: Format: VHS
- 383 Falco, Tav. Why Was I Born (Too Late), undated
Scope: Format: VHS. Running time: 2:52
- 384 Falco, Tav. Why Was I Born (Too Late), undated
Scope: Format: VHS. Running time: 3:45
- 385 Various Artists. Dayton Chicago Blues Fest, Part 2, undated
Scope: Format: VHS
- 385 Various Artists. Dayton Chicago Blues Fest, Part 1, undated
Scope: Format: VHS
- 386 Various Artists. Dayton Chicago Blues Fest, Part 3, undated
Scope: Format: VHS
- 387 Grant, Darryl. Darryl Grant, 9-10 February 1996
Scope: Format: VHS. Kent State University and J.B.'s Nite Club
- 390.1 Sydney, Rockin; Thomas, Rufus. Handy Awards Video 1, November 1985
Scope: Format: U-Matic
- 390.2 Moore, Gatemouth; Taylor, Koko. Handy Awards, Video 2, November 1985
Scope: Format: U-Matic
- 390.3 Jackson, Kenneth. Handy Awards, Video 3, November 1985
Scope: Format: U-Matic
- 390.4 Rhodes, Sonny. Handy Awards, Video 4, November 1985
Scope: Format: U-Matic
- 390.5 Handy Awards, Video 5, November 1985
Scope: Format: U-Matic
- 391 We Are The Blues, 1995
Scope: Format: VHS. In French. Running time: 1:01:22
- 392 Bohren, Spencer. Born in a Biscayne, undated

Scope: Format: U-Matic

393 Juke - Yellow Cat Productions, undated

Scope: Format: VHS. Running time: 27:00

394 Various Artists. Deep Blues, undated

Scope: Format: VHS

395 Guitar Legends. Blues & Soul / Guitar Legends Thru Electric Age, undated

Scope: Format: VHS

396 Gussow, Adam; Magee, Sterling. Harlem Blues aka Original Sin: The Story of Satan & Adam, 1996

Scope: Format: VHS. Demo tape (Work in Progress)

397 Levi's Delta Blues Dailies, 23 May 1995

Scope: Format: VHS

398 Peacock, Duke. Eyes of Texas - Texas Music (KPRC TV), 28 May 1988

Scope: Format: VHS

399 Living with the Blues, 6 January 1994

Scope: Format: VHS

400 Levi's Delta Blues Dailies, 23 May 1995

Scope: Format: VHS

401 Mississippi Catfish - Blues Musician, undated

Scope: Format: VHS. Contains letter

402 Levi's Delta Blues Dailies, 23 May 1995

Scope: Format: VHS

403 Marla, B.B. B.B. Marla and her Sassy Mama Blues Band, undated

Scope: Format: VHS

404 Blues, undated

Scope: Format: VHS

405 Levi's Delta Blues Dailies, 24 May 1995

Scope: Format: VHS (black and white)

406 True Loving Five. True Loving Five at the Oxford Double Decker Festival, 24 April 1999

Scope: Format: VHS. Running time: 40:00

407 Jackson, Fred. Juke Joint, 16 June 2005

Scope: Format: VHS. Running time: 29:00

408 Brown, Ruth; Cobb, Joyce; Big Maybelle; Wilson, Ruby. Ladies Sing The Blues, undated

Scope: Format: VHS

409 Levi's Delta Blues Dailies, 23 May 1995

Scope: Format: VHS

410 The First Annual Howling Wolf Memorial Blues Festival, 29 August 1996

Scope: Format: VHS

411 Sound of Blackness "PSA" and "Hold On," undated

Scope: Format: VHS. Video also contains, Aaron Neville's "Say What's In My Heart" (3:59); Ann

Nesby's "This Weekend"(4:21); Billy Porter's "Show Me"(3:52). Running time: 5:27

- 412 Fraher, James; Kent, Willie. Art In Blue: American Art Forum, undated
Scope: Format: VHS
- 413 Fulson, Lowell; Hopkins, Lightnin'; Reed, Jimmy. Lowell Fulson, Lightnin' Hopkins, Jimmy Reed, undated
Scope: Format: VHS. KPRC-TV
- 414 Burnside, R.L.; Kimbrough, Junior. R.L. Burnside's Wife's Birthday Party / Junior Kimbrough's News Story, undated
Scope: Format: VHS
- 415 Burnside, R.L. R.L. Burnside at Anthony's, 19 April 1977
Scope: Format: VHS
- 416 Live from the House of Blues, 5 May 1995
Scope: Format: VHS
- 417 Juke Joint, undated
Scope: Format: VHS. Black and White (Unrated). Black Vintage Series. Running time: 70:00
- 418 Andrew, Inez; Five Blind Boys. Hallelujah, undated
Scope: Format: VHS. Running time: 60:00
- 419 Jammin' The Blues: A Innovative Play Along Video, undated
Scope: Format: VHS. Running time: 90:00
- 420 International House Of Blues Foundation, 1994
Scope: Format: VHS
- 421 Hound Dog Blues, undated
Scope: Format: VHS. Running time: 4:30
- 422 House of Blues, 11 November 1994
Scope: Format: VHS. Running time: 3:20
- 423 Mississippi Delta Blues Trailer, undated
Scope: Format: VHS
- 424 Roots of Gospel, undated
Scope: Format: VHS. Running time: 60:00
- 425 Roots of Gospel II, undated
Scope: Format: VHS. Running time: 45:00
- 426 Shermanfest, 24 June 1994
Scope: Format: VHS. PSA (Shermanfest dates were July 29-31). Running time: 00:30
- 427 Calloway, Cab; Fields, W.C. International House, undated
Scope: Format: VHS. In PAL Format (Will not work in American VCR's)
- 428 La voix de L'autre Amerique, undated
Scope: Format: VHS
- 429 Double Bayou: Mini-documentary on Blues in Double Bayou, Texas, undated
Scope: Format: VHS. Contains a letter. Running time: 8:00

- 430 Aschoff, Peter. Peter Aschoff Memorial, undated
Scope: Format: VHS
- 431 CBS Sunday Morning - Blues in the Schools, 29 March 1992
Scope: Format: VHS
- 432 Chicago Blues / Ladies Sing the Blues, undated
Scope: Format: VHS
- 433 Blues Today! A Living Blues Symposium Part I, undated
Scope: Format: VHS
- 434 Blues Today! A Living Blues Symposium Part II, undated
Scope: Format: VHS
- 435 Burnside, R.L. R.L. Burnside, undated
Scope: Format: VHS, 16mm transfer with time code. Filmed by Bradley Beesley. Running time: 18:35
- 436 Various Artists. Hill Stomp Hollar, 26 February 1999
Scope: Format: VHS. Running time: 60:00
- 437 Chu Lin, Sam. Chu Lin is an Old American Name, 1 June 2005
Scope: Format: VHS. Documentary on the Chinese American experience, directed by Mississippian Sam Chu Lin. Running time: 50:00
- 438 Western Week: Country/Western dance workshop, Ashokan, NY, 1988
Scope: Format: VHS
- 439 Alston, Macky. Family Name - Project Demo, 1996
Scope: Format: VHS. Running time: 20:00
- 440 A Little Routine and Koko, 1994
Scope: Format: VHS. Animated shorts
- 441 God's Property. Stomp and You're the Only One, undated
Scope: Format: VHS. Gospel/Hip Hop music videos. Running time: 8:10
- 442 Robinson, Jimmie Lee; Lay, Sam; Stroger, Bob. Blue Heaven Studios featurette, 1998
Scope: Format: VHS
- 444 Edwards, David "Honeyboy"; Frost, Frank; Pryor, Snooky. Blues Masters at the Crossroads, undated
Scope: Format: VHS. Blue Heaven Studios feature
- 445 Various Artists. CBS Sunday Morning and CNN features of Blue Heaven Studios, undated
Scope: Format: VHS
- 446 LaVette, Bettye. Bettye LaVette concert footage, undated
Scope: Format: VHS
- 446 [unknown], undated
Scope: Format: U-Matic