

Folk en Country

Bob Dylan	It ain't me babe
Bob Dylan	All along the watchtower
Bob Dylan	Blowin in the wind
Bob Dylan	Like a rolling stone
Bruce Springsteen	Born to Run
Bruce Springsteen	I'm on fire
Charles E. Pratt	My Bonnie
Common Linnets	Calm after the storm
Damien rice	Lonely soldier
Dylan/Guns 'n roses	Knocking on heaven's door
Ewan MacColl	Dirty old town
Hugo Matthysen	Als een cowboy
Ilse de Lange	When we don't talk
Instrumentaal	Danny Boy
Instrumentaal	Thema van The Godfather
Irish traditional	Carrickfergus
Irish traditional	Drunken sailor
Irish traditional	Molly Malone
Irish traditional	The rising of the moon
Jack Johnson	Do you remember
Janis Joplin	Mercedes Benz
Jim Reeves	Adios amigo
John Denver	Annie's song
John Denver	Back home again
John Denver	Country roads
John Denver	Leaving on a jet plane
John Denver	Perhaps love
John Denver	Thank god I'm a country boy
John Denver	This old guitar
John Lennon	Working class hero
Johnny Cash	Hurt
Johnny Cash	Ring of fire
Johnny Cash	Thing called love
Joni Mitchell	A case of you
Kermit (Muppets)	The rainbow connection
Kris Kristofferson	Casey's last ride
Limelighters	Those were the days
Loudon Wainwright	I'd rather be lonely
Neil Diamond	Solitary man
Neil Young	Four strong winds
Neil Young	Heart of gold

Neil young	Hey hey my my
Neil Young	Keep on rocking
Neil Young	Like a hurricane
Neil Young	Long may you run
Neil Young	Needle and the damage done
Neil Young	Out on a weekend
Neil Young	Pocahontas
Norah Jones	Come away with me
Passenger	Life's for the living
Pat Boone	Love letters in the sand
Simon & Garfunkel	The boxer
Stevie Nicks	Landslide
The Beatles	When I'm 64
The Dubliners	The town I loved so well
The Dubliners	The Wild rover
The Pogues	A pair of brown eyes
The Pogues	Dirty old town
Thin Lizzy	Whiskey in the jar
Traditional	The drunken sailor
Traditional	Walzing Mathilda
Traditioneel lied	De dronken zeeman
Traditioneel lied	Dubbele Jan
Traditioneel lied	Kaap'ren varen
Traditioneel lied	Meisje loos
Vera Lynn	We'll meet again
Wings	Mull of Kintyre