
Mississippi Delta Blues
"BLOW MY BLUES AWAY” Vol. 2

Recorded by GEORGE MITCHELL in th e 1960s

MISSISSIPPI DELTA BLUES
in the 1960s -V o l. 2

An Introduction - by George Mitchell (1968)
It was our fifth day in Mississippi.

My wife and I were whiling away the
time on a bench in the "downtown"
section of Como. The town, popula­
tion 789, was strangely quiet to urban
ears. Interstate 55 streamed past on
one side, w hile old Highw ay 51
rambled along the other. Half the store­
fronts along the lifeless business dis­
trict were boarded up. The only public
bathroom was in the one-room city
hall across the street. A hand scrawled
sign in the window of Mrs. M. Perkins'
store read: "Pay your burial dues here. "

So far, we had had no luck in locat­
ing unrecorded blues singers— the pur­
pose of our trip. We had been up half
the night before trying to get the Como
Drum Band down on tape. It was the
first time our recorder had even been
on and we had had to suffer five hours
of headaches to fill half a reel of tape.
Most of the evening was spent on Fred
McDowell's unlit front porch waiting

for the members of the band, watching
the headlights as they crept by on the
highway, hoping they might turn into
the field in front of the house and head
toward us. It was past midnight when
the outdoor recording session finally
got underway. And three hours more
before the drums were lying on the
ground among the lard buckets in
which Annie Mae M cDowell had
planted sunflow ers. Then O thar
Turner, one of the drummers, walked
over and propped his leg on the porch
where I was sitting. "If you want a
man who can flat lay down the blues, "
he said nonchalantly, "I know who
that be. " Othar gave us directions to
his house and said to be there at 3
o'clock and he'd take us to "where
R. L. Burnside stayed at if nothing
didn't happen. "

A little bit before 3, we gathered
ourselves together and headed for
Othar's. As we bumped along a nar-

Joe Callicott

row dirt road that ran through the
middle of a seemingly endless cotton
field, we wondered whether Burnside
was going to be another mediocre mu­
sician who could play a couple of John
Lee Hooker tunes. We waited at
Othar's shack while he unhitched his
mule, hung up his torn straw hat (re­
ally), changed his boots, and we were
off to R. L. Burnside's.

It was 30 steaming minutes before
we stopped at the barbed wire gate in
front of Burnside's house after a drive
through the backw oods near
Cold water that I thought our little bug
would never survive. Burnside's house
sat in back of his "bossman's" barns
and sheds which appeared consider­
ably more livable than Burnside's
crackerbox shanty. My wife got out of
the car, unfastened the gate and then
quickly shut it so as not to let a shaggy
old horse escape (although he ap­
peared much too worn out to ever
make the effort). About six or seven
raggedy kids darting here and there
on the hard packed dirt yard under
sev eral c lo th esless clo th eslin es

stopped dead when they saw us and
ran into the house. A woman peered
through the gaping hole in the screen
door, and we asked her if R. L. was in,
adding that we wanted to hear him
play. She stepped out on the sagging
front porch, shooed away the swarm
of flies, pointed in the direction of a
cornfield to our right and replied in a
friendly drawl, "No, he's over yonder
cuttin' corn. You go back out and down
the road and then cut over but you
better walk cause that old bridge liable
not to hold no car. "

I had expected to see Burnside "cut­
ting corn" by hand but he was driving
a tractor which was slashing down the
parched stalks like a lawn mower. Two
laughing little boys, their shirts hang­
ing open on their dark brown chests,
were running alongside. Burnside was
at the opposite end of one of the rows
and waved when he saw us. We stood
there watching as he guided the trac­
tor in our direction, shutting it off when
he reached us and stepping down smil­
ing. Not asking what we wanted, he
w iped his brow and exclaim ed ,

"Whew, it's hot. How y'all doing? "
After chatting for a few minutes I said
we had been told he could play some
old-time blues and we would love to
hear him. Burnside laughed and said
sure, to come back that night after he'd
finished work.

It was dark when we were again
winding along the roads back to his
house, the night hushed except for the
chirping of the katydids. Finally, we
saw a dim light burning off to the right
and we judged it could be R. L. 's. We
were late and about 10 or 12 grins and
stares met us when we entered his
house. Nine of Burnside's ten kids were
sprawled out in the side room on one
of the two clumpy beds that accom­
modated the whole family. But they
jumped up and scrambled into the hot
and stuffy front room when they heard
us. They plopped down on the warped,
dirty floor because the only other
pieces of furniture, a sofa with the
springs splitting through the tattered
covering and a wooden box covered
by a piece of colored plastic, were oc­
cupied by R. L., his wife, Othar, and

friends who had come over for the
affair. But spaces were quickly made
for us and beer was offered.

We were anxious to hear some blues
but had to wait while R. L. scraped
down our wound little-E string— he
said the string has to be slick for "chok­
ing. " Any fears I had harbored earlier
about Burnside's musical ability were
immediately shed when he sat down
and began putting out a droning but
rhythmic sound on the guitar and
chanting: "Goin' down South, goin'
down South, goin' down South. " Prac­
tically hypnotized, I forgot about the
couch spring poking my back and the
sweat pouring down my face and
watched Othar and one of R. L. 's kids
snap their fingers and stomp the floor
in an improvised dance to the continu­
ous, rolling rhythm. When the song
was over, I whipped out my tape re­
corder. And the music that played late
into that night is what you hear on this
CD.

It was several days later, on a Satur­
day, when we rolled into the court­
house square in Hernando, just north

of Coldwater. The small towns which
dot the Delta and its fringes seem al­
most deserted on weekdays. But "go­
ing into town" on Saturday is the ma­
jor recreation for the men, and the
streets and cafes are filled. Some play
checkers on the courthouse lawn, some
sit on benches outside the barbershop,
and others get drunk in the shoddy
cafes which line the streets of the "col­
ored section. " On that Saturday in
Hernando, we pulled up in front of a
cluster of Black men shooting the bull
in front of the courthouse and spitting
tobacco juice on the sidewalk. Direct­
ing the question toward no one in
particular, I asked if anyone had ever
heard of Joe Callicott. A moment
passed and no one said anything.
"Callicott? Joe Callicott? " an elderly
man finally piped up. "A in't never
heard of him. Go ask Eli. He'll tell you.
He knows just about everybody in
these parts. " He pointed to an old,
stooped-over man wearing a dirty
black derby who was leaning against a
pair of stand-up penny scales in front
of a hardware store. Eli had known

Callicott for years. He said Joe lived in
Nesbit about seven miles north and we
could find him just east of the big
highway. Callicott's house could not
be seen from the road but there was a
mailbox, with "Callicott" scribbled on
it, beside a deeply rutted driveway on
a steep hill. We parked our car and
climbed through the mud to a little
house enshrouded in kudzu vine and
giant sunflowers. We knocked, and
asked the man who answered if Joe
Callicott lived there. The man grinned
a wide smile and invited us in. "How
y'all doing? Have a seat. I'm Joe. " It
wasn't long before he was putting out
the old songs that most people have
heard only on records, the songs you
hear on this CD.

Burnside and Callicott were our first
"real finds" of the trip, but there were
many more to come during the five
often frustrating but eventful weeks
we spent combing the Delta for blues
singers in the summer of 1967. And we
discovered that the oft-heard conten­
tion that every worthwhile blues singer
in the '20's and '30's was recorded has

no basis in fact. Probably many good
bluesmen of the time never found their
way on wax simply because the Ralph
Peers and the H. C. Spears never ran
across their paths or because they were
unaware of the market. Several very
good singers I recorded who would
have been at their best during this
period had heard few or no blues
records. The belief that all good Delta
bluesmen were recorded is usually
based on interviews with "re-discov­
ered" musicians who cannot recall
having heard any talented unrecorded
singers. But most of the bluesmen 1
recorded in Mississippi had rarely even
heard any of these men's records—
Blind Lemon Jefferson's being the ones
most frequently mentioned— much
less met them.

Also contrary to popular belief,
country blues has not yet died in Mis­
sissippi, though it probably will within
the next 20 years. Most of the older
musicians no longer play, but there
seems to be a substantial number of
bluesmen, usually in their 50's, who
are still active on a very part-time ba­

sis. Most of the ones we found did not
own guitars and were a little rusty,
although they were able to play a few
numbers well. Burnside and Callicott
were probably the two most consis­
tently good and in command of the
widest repertoires.

Burnside, an intelligent man with a
quick smile, supports a wife, 10 chil­
dren and a grandchild from his earn­
ings as a farm laborer on a farm out­
side Coldwater, Miss., in the hill coun­
try. Born near Coldwater 42 years ago,
he started helping his father farm at
the age of 12. When he was grown, he
left Mississippi for Chicago, where he
worked in a chemical plant for four or
five years. He returned to Mississippi
when his mother became ill, married a
girl there, and decided to stay on and
farm. His experiences in both the North
and South, coupled with his own natu­
ral intelligence, have given him an un­
usual perception of the social prob­
lems in Mississippi, and he will readily
discuss them. Burnside did not begin
playing guitar until he was 29 and says
he taught himself by listening to oth­

ers. He was one of the very few
bluesmen we recorded with a guitar of
his own, and he was very popular in
the Como-Coldwater-Senatobia area.

Callicott, 67, lives with his wife and
sister in his birthplace of Nesbit, Mis­
s iss ip p i, about 14 m iles from
Coldwater. He learned how to play
guitar when he was 15. "I'd stand
around and look, you know, " he re­
calls. "Just look at 'em and listen and
go ahead on like I'm not paying 'em no
attention. I'd catch it. I'd come home
to my box and play it. " Callicott was
discovered by Jim Jackson, who was
playing at the Peabody Hotel in Mem­
phis. He later cut his only record,
("Traveling Mama Blues" and "Fare
Thee Well Blues, " included here as
#10 & 11) in February of 1930. Two of
his best friends were Garfield Akers
and Frank Stokes, the influence of the
latter coming through very strong in
Callicott's own style. Callicott stopped
playing eight or nine years ago when
Akers died but took it back up a little
less than two years ago. He is pleased
and proud that someone is once again

taking interest in him and his music,
and he seems to get as big a kick out of
performing as his audience does out
of listening. Before the last note of a
song fades away, Joe often chuckles
and proclaims, "That sound pretty
good, don't it? " Last time we were
there, in April of 1968, he had a stu­
dent to brag about, a 10-year-old white
boy from down the road who brought
his guitar to Joe's almost every day to
learn from one of the best of the living
masters of a dying musical form.

Notes adapted from B low My Blues
A w ay by George Mitchell (Originally
published by Louisiana State University
P ress-Baton Rouge, La. (1971); and now
available from DeCapo Press - New York
(1984)) in which many o f the performers
heard on these two CDs relate their stones
and feelings in greater detail.

T h e M u sic
(Comments by David Evans - 1968)

Joe Callicott and R. L. Burnside,
who have both lived almost their en­
tire lives only a few miles apart on

Highway 51, represent two nearly op­
posite ends of the varied spectrum of
Mississippi blues. This is not merely
the generation gap reflected in music.
Rather, these two men have devel­
oped quite different approaches to
blues.

Callicott, the older man, shows a
close musical affinity to his old friend
Frank Stokes. Both have a kind of qua­
vering vocal delivery, which combined
with clear diction and a good feeling
for lyrics can be very effective in put­
ting across the meaning of a song.
Callicott, like Stokes, plays a metro­
nomic duple strum on the guitar with
rather little finger picking on the treble
strings. Stokes, however, had a second
guitar or violin on most of his records
to fill in the spaces when he wasn't
singing with an interesting instrumen­
tal line. Most of Calicott's and Stokes'
songs fall into the standard twelve-
bar AAB blues pattern with the usual
three chords and standard chord
changes in the accompaniment. In the
case of Callicott this is a bit surprising
considering his long association with

Garfield Akers, a musician who seems
to have been fond of nonstandard
blues. Only on "Love Me Baby Blues"
does he play the sort of song that Akers
might have performed. But while he
generally limits himself to standard
musical structures, Calicott can at the
same time draw from a wide variety of
musical ideas and melodies known in
many parts of the South which happen
to fit these structures. On this record
he plays in three different keys of stan­
dard guitar tuning and in one open
tuning, while he sings melodies which
are known by bluesmen as far away as
Texas and Georgia. Akers, on the other
hand, played all his recorded songs in
the same key.

Burnside represents a number of
different tendencies. The most strik­
ing fact about his songs is that none of
them falls into any standard blues pat­
tern. He makes very few chord changes
in his accompaniments, preferring to
set up a drone throughout his songs.
Both his melodies, which often remind
one of field hollers, and his guitar parts
tend to be pentatonic. His guitar play­

ing is much more percussive than
Callicott's, and he picks rather than
strums, playing only one note or chord
at a time. (In contrast, Callicott will
sometimes overlay his strumming with
sim ultaneous finger p icking.) On
"Skinny Woman" Burnside adds to
the percussiveness of the guitar by
tapping on its body with his fingers.
A nother in terestin g featu re of

Burnside's songs is his compression of
the vocal line. Even when he takes his
material from commercially recorded
blues, which he frequently does, he
usually chooses songs which have this
same characteristic. Generally these
songs are well known in Northern Mis­
sissippi, and Burnside may have al­
ready been familiar with versions of
them before he heard them on records.

Houston Stackhouse
For our complete 100-page illustrated catalog of CDs, Cassettes, Videos and LPs, send $2. 00

to: A R H O O LIE C A TA LO G , 10341 San Pablo A venue, El C errito , CA 94530

1993 update:
R. L. Burnside has become an

active blues performer since
these, his first recordings were
made. He can be seen in the film
Deep Blues and may be con­
tacted at PO Box 5021, Holly
Springs, MS 38635.

Joe Callicott died in 1970 or
1971. Since the end of 1971 Tra­
dition Music Co., the publisher of
his songs, paid royalties to his
widow, Mrs. Dore Callicott, espe­
cially for “Love Me Baby Blues”
which Ry Cooder had by then
recorded as "France Chance. "
The last correspondence we had
from her was in 1983. All letters
since 1989 have been returned
as “unknown. "

Houston Stackhouse, Rob­
ert Nighthawk, and James
“Peck” Curtis of the Blues
Rhythm Boys have all died since
these recordings were made.
Readers of these notes are urged
to contact Arhoolie Records in
case they know of the where­
abouts of any of the performers
on these two CDs of Mississippi
Delta Blues.

(Chris Strachwitz— 1993)

i© Right: R. L Burnside

MISSISSIPPI DELTA BLUES
in the 1960s -Vol. 2
JO E CA LLICO TT (vocal & guitar)

1. Lonesom e Katy Blues (3: 04)
2. Come Home to M e Baby (3: 49)
3. Fare You Well Baby Blues (3: 18)
4. Country Blues (3: 21)
5. Laughing to Keep From Crying (3: 40)
6. Love M e Baby Blues (3: 16)

(France Chance)
7 . 1 Rolled and I Tumbled (2: 50) (*)
8. Old Bo W eevil (3: 09) (*)
9. Up Tow n Blues (4: 01) (*)

10. Traveling Mama Blues (3: 16) (**)
11. Fare Thee W ell Blues (3: 18) (**)

R. L. BU RN SID E (vocal & guitar)
12. Poor Black M attie (2: 04)
13. Long Haired Doney (3: 33)
14. G oing D ow n South (2: 33)
15. Skinny W oman (2: 43)
1 6 . I's Be Troubled (2: 54)
17. Catfish Blues (3: 16)
18. See M y Jum per Hangin'

Out on the Line (2: 35) (*)
1 9 . 1 Rolled and I Tumbled (3: 11)(*)
20. W alking Blues (2: 29) (*)
21. Nightmare Blues (3: 18) (*)

H O U STO N STA CKH O U SE (vocal &
guitar) and The Blues Rhythm
Boys: (Robert Nighthawk - bass;
Jam es "P eck " Curtis - drums
(& vocal on #24).

22. Cool W ater Blues (2: 54) (*)
23. Big Road Blues (2: 51) (’)
24. Right Around the Comer (j. 14) (*)
25. Canned Heat (3: 30)

Total Time: 77: 26
(*) = previously unreleased on Arhoolie.
(**) = recorded in 1930 and originally issued on

Br. 7166 (78rpm).
All others first appeared on Arhoolie 1041 or
1042. All selections written or arranged by the
performing artists and © by Tradition Music
Co. (BMI).

Note: #13: "Doney" is a common expression in the
South among both blacks and whites for "girl friend. "

Recorded by George Mitchell in 1967 & 1968.
Edited and produced by Chris Strachwitz
Cover: Wayne Pope
All photographs by George Mitchell

Copyright © & ® 1967 & 1994 by Arhoolie Productions, Inc.

