

AMÉDÉ ARDOIN (1898-1942)

Ardoin is considered to be a very important influential musical figure for both Cajun and Zydeco music as he was a Creole accordion player and vocalist. Ardoin was known for his signature high singing voice as well as being a skilled accordionist. He often partnered up with Cajun fiddler, Dennis McGee (1893-1989).

Cajun music is an

emblematic music

of Louisiana and is

rooted in the ballads

of the French-

speaking Acadians

of Canada.

1890

JOSEPH FALCON

Popular Cajun vocalist and

Breaux Falcon, (1905-1941).

accordionist in the early twentieth

century. He recorded the first Cajun

record, along with his wife **Cleoma**

Early in the evolution

of Cajun & Zydeco

traditions, there were

musicians who influenced

the emergence of Zydeco

with their musical styles.

These musicians represent

the blended roots of Cajun

& Zydeco music.

(1900-1965)

1898

LAWRENCE WALKER (1908-1968)

(1915-1981)

Born near Scott, Louisiana. Walker learned to play accordion as well as the fiddle from his family. Along with Lejeune and Abshire, he is considered a very important accordion player coming up during the reemergence of the instrument being played.

1900

1900

Cajun music infused its way into Zydeco. Zydeco is parallel to Cajun music. The influence of the music comes from a bleed of African, Creole, blues, and French music.

ALPHONSE "BOIS SEC" ARDOIN (1915-2007)

the Lafayette Playboys.

VisitLakeCharles.org/Music

who was strongly inspired by Lawrence Walker and Amédé Ardoin. Roger was leader of

crowds can hear Chavis family members and other

Zydeco musicians playing music during the Boozoo

Chavis Labor Day Festival in Lake Charles.

CAJUN BAND

The band is a trio that includes accordionist Marc Savoy, who is also known for being one of the best known accordion makers; Savoy's wife, Ann Savoy and Michael Doucet. Some of the band's albums include *Home Music With* Spirits and Sam's Big Rooster.

1980s

1980

(1992)

BEAUSOLEIL AVEC MICHAEL DOUCET

One of the most well-known Cajuns groups. They have released dozens of albums and tour all around the world. Some of their many albums include, The Spirit of Cajun Music, Bayou Boogie, Cajun Conja, and Gitane Cajun.

GRAMMY Winner Terrance Simien, Keith Frank, Solieau Band, Chris Ardoin and Sean Ardoin, along with many others.

The Jambalaya Cajun Band, Zachary Richard, D.L. Menard, Chuck Guillory and the Rhythm Boys, Coteau, Paul Daigle, GRAMMY winner Jo-EL Sonnier, along with many others.

Popular internationally known Cajun band found by Steve Riley in the late 1980s. Some of the band's many albums include, La Toussaint, Grand

BALFA TOUJOURS

1990

1992

2.000

-

.

The group formed out of Basile, Louisiana in 1992 as a tribute to the Balfa Brothers Band. Some of their albums include, La Pointe and Deux Voyages.