

Reggae Sumfest

- | | |
|--|----------------|
| 1. Take These Chains (And Set Me Free) / Medley with the Beenie Man (Sanchez) | Sanchez |
| 2. I Will Love You Anyway / If Him Lef / Mona Lisa / Gimme The Meat (Lady Saw) | Lady Saw |
| 3. Bad Minded People / Money A Run (General Degree) | General Degree |
| 4. Request The Condom / People Dead (If You Cross The Bridge) (Beenie Man) | Beenie Man |
| 5. Welcome The Outlaw / Want The Loving From A Good Man (Terry Ganzie) | Terry Ganzie |
| 6. You Could A Deal / Jack It Up (Spragga Benz) | Spragga Benz |
| 7. Who Say God Dead / D.J. Get The Grammy (Kulcha Knox) | Kulcha Knox |
| 8. The More I Get It (Gregory Isaacs) | Gregory Isaacs |
| 9. Gal Can't Cook Ex. Lover (Snagga Pus) | Snagga Pus |

Bob Marley

- | | |
|--|------------|
| 10. Soul Almighty (L. Perry) | Bob Marley |
| 11. Soul Shakedown Party (Bob Marley) | Bob Marley |
| 12. Stop The Train (P. McIntosh) | Bob Marley |
| 13. Caution - Bob Marley & The Wailers (Bob Marley) | Bob Marley |
| 14. Soul Captive - Bob Marley & The Wailers (Bob Marley) | Bob Marley |
| 15. Go Tell It On The Mountain - Bob Marley & The Wailers (PD.ARR. Bob Marley) | Bob Marley |
| 16. Can't You See - Bob Marley & The Wailers (P. McIntosh) | Bob Marley |
| 17. Soon Come (W. McIntosh) | Bob Marley |
| 18. Cheer Up (B. Marley) | Bob Marley |
| 19. Back Out (B. Marley) | Bob Marley |
| 20. Do It Twice (B. Marley) | Bob Marley |
| 21. Keep On Moving (B. Marley) | Bob Marley |
| 22. Don't Rock My Boat (B. Marley/L. Perry) | Bob Marley |
| 23. Put It On (B. Marley) | Bob Marley |
| 24. Fussing And Fighting (B. Marley/L. Perry) | Bob Marley |
| 25. Duppy Conqueror V/4 (L. Perry) | Bob Marley |

© San Juan © Membran Music Ltd. Licensed from San Juan

Third World

- | | |
|---|-------------|
| 26. Reggae Party (Daley - Romans - Clark - Coore - Bent - L. Williams) | Third World |
| 27. Tuff Mi Tuff (Clark - Coore) | Third World |
| 28. Generation Coming (Clark - Coore - Bent) | Third World |
| 29. Clown In A Circus (Bell - Coore - Clark) | Third World |
| 30. De Do Do Do, De Da Da Da (Sting) | Third World |
| 31. Love Train (Gamble- Huff) | Third World |
| 32. Can't Afford To Lose (Bell) | Third World |
| 33. Dem Man Deh (Clark - Coore) | Third World |
| 34. Baltimore (Randy Newman) | Third World |
| 35. Millennium Symphony (Coore - Bent - Daley - Romans - Bent - Williams) | Third World |
| 36. Reggae Party (Feat. Shaggy & Bounty Killer)
(Daley - Romans - Clark - Coore - Bent - Williams - Burrell - Price) | Third World |

©+© Eagle Rock Entertainment Ltd. Licensed from Eagle Rock Entertainment

Reggae Sumfest Vol. 2

- | | |
|---|---|
| 37. D.J. Medley (Charlie Chaplin, Brigadier Jerry) | Charlie Chaplin, Brigadier Jerry, Josey Wales |
| 38. Gal Say Yes / Informer Fe Dead / Papa Shot, Spy Fe Die (Bounty Killa) | Intimate Woman |
| 39. Child's Play II (Wayne Wonder) | Wayne Wonder |
| 40. Chatty, Chatty, No Get It (Captain Barkey & Wickerman) | Captain Barkey & Wickerman |
| 41. Movin' Away (Jack Redics) | Jack Redics |
| 42. Want Your Body / Miss Cutey Cutey / My Love Is Murder
(Jiggy King & Tony Curtis) | Jiggy King & Tony Curtis |
| 43. Pretty Looks Done / Medley (Major Mackerel) | Major Mackerel |

Horace Andy

- | | |
|--|-------------|
| 44. Don't Stop (H. Hinds) | Horace Andy |
| 45. The Girl Is Mine (M. Jackson) | Horace Andy |
| 46. If You Want My Lovin' (Horace Andy) | Horace Andy |
| 47. There's Only One God (Horace Andy) | Horace Andy |
| 48. Give It To Me (H. Hinds) | Horace Andy |
| 49. Cus Cus (Robinson) | Horace Andy |
| 50. Wonderful World (Michael Taylor) | Horace Andy |
| 51. Mini Mini (Horace Andy - Byron Whitely) | Horace Andy |
| 52. Something On My Mind (H. Hinds) | Horace Andy |
| 53. Leave Rastaman (H. Andy - Whitely - DaSilver) | Horace Andy |
| 54. Handle Me Rough (Major Scorpion - Horace Andy) | Horace Andy |
| 55. Angel From Above (H. Andy) | Horace Andy |
| 56. Nice And Easy (Horace Andy) | Horace Andy |
| 57. Repatriation (Horace Andy) | Horace Andy |

Bob Marley

- | | |
|---|------------|
| 58. Riding High (L. Perry) | Bob Marley |
| 59. Kaya (B. Marley) | Bob Marley |
| 60. African Herbsman (R. Havens) | Bob Marley |
| 61. Stand Alone (B. Marley/L. Perry) | Bob Marley |
| 62. Sun Is Shining (L. Perry) | Bob Marley |
| 63. Brain Washing - Bob Marley & The Wailers (B. Marley/L. Perry) | Bob Marley |
| 64. Mr. Brown (G. Adams/B. Marley) | Bob Marley |
| 65. Reaction (B. Marley) | Bob Marley |
| 66. Rebel's Hop (L. Perry) | Bob Marley |
| 67. 400 Years (W. Macintosh) | Bob Marley |
| 68. Lively Up Yourself - Bob Marley & The Wailers | Bob Marley |
| 69. Small Axe (L. Perry) | Bob Marley |
| 70. Trench Town Rock (B. Marley) | Bob Marley |
| 71. All In One (B. Marley) | Bob Marley |
| 72. Try Me (B. Marley) | Bob Marley |
| 73. Memphis (B. Marley) | Bob Marley |

Reggae Sumfest

- | | |
|---|------------------------|
| 74. Tune In, In The Morning / Nite Nurse / All I Have Is Love / Ragamuffin' / I Don't Want To Be Lonely Tonight / Prisoner Of Love (Gregory Isaacs) | Gregory Isaacs |
| 75. Gal Dem A Holla / Love Is Lovely, Perplex The Flex (Bounty Killa) | Bounty Killa |
| 76. Shipment A Come (Bounty Killa) | Bounty Killa |
| 77. Goodie Goodie (Major Christy & Galaxy) | Major Christy & Galaxy |
| 78. Matey And Friends, This Year / Rude Boy Fe Live / No Apology (Spragga Benz) | Spragga Benz |
| 79. I Believe In Miracles Medley (Jack Radics) | Jack Radics |
| 80. Brinks / Gimme Gimme What I Want / Me Do It Nice (General Degree) | General Degree |
| 81. Forever Young / Movie Star / A Place In Your Heart (Wayne Wonder) | Wayne Wonder |

© San Juan © Membran Music Ltd. Licensed from San Juan

Third World

- | | |
|--|-------------|
| 82. Hooked On Love (Clarke Bunny) | Third World |
| 83. I Don't Wanna Loose This Feeling (Coore Stephen - Stewart Wille) | Third World |
| 84. Sense Of Purpose
(Clarke William - Stewart Wille - Daley Richard, Cooper Michael, Coore Stephen) | Third World |
| 85. You've Got The Power (Clarke William) | Third World |
| 86. Forbidden Love (Daley Richard - Bent Rupert - Cooper Michael,
Clarke William - Coore Stephen - Bolton Glenn) Medley | Third World |
| 87. DJ Ambassador (Clarke William - Cooper Michael,
Coore Steven - Daley Richard - Daley Richard - Stewart William) | Third World |
| 88. Committed (Cooper Michael - Stewart Wille - Stewart Stephen) | Third World |
| 89. Now That We Found Love (Gamble Kenneth - Huff Leon) | Third World |

©+© Uncut Licensed from Uncut Ltd.

Bob Marley

90. Soul Rebel (B. Marley)	Bob Marley
91. It's Alright - Bob Marley & The Wailers (B. Marley)	Bob Marley
92. No Sympathy - Bob Marley & The Wailers (B. Marley)	Bob Marley
93. My Cup (B. Marley)	Bob Marley
94. Corner Stone (B. Marley)	Bob Marley
95. No Water - Bob Marley & The Wailers (B. Marley)	Bob Marley
96. Rainbow Country (L. Perry)	Bob Marley
97. Natural Mystic (B. Marley)	Bob Marley
98. There She Goes (B. Marley)	Bob Marley
99. Mellow Mood (B. Marley)	Bob Marley
100. Treat You Right (B. Marley)	Bob Marley
101. Chances Are (B. Marley)	Bob Marley
102. Hammer (B. Marley)	Bob Marley
103. You Can't Do That To Me (B. Marley)	Bob Marley
104. Touch Me (Bob Marley)	Bob Marley
105. How Many Times (Bob Marley)	Bob Marley

Reggae Sumfest Vol. 4

106. Your Body's Here With Me / The Lord Is My Light / Poor Man's Struggle / Ballistic Affair / Without Love / Some Talk About Love (Leroy Smart)	Leroy Smart
107. Joe Grind / Free Style With Shelley Thunder (Junie Ranks Junie Ranks)	Junie Ranks
108. One In A Million / Missing You / I'll Never Fall In Love Again / Hello (I Love You) Better Get Ready (Do The Rock Steady) Medley With Unknown DJ. / Fall In Love Again – (Sanchez)	Sanchez
109. Sumfest Medley (Kulcha Knox)	Kulcha Knox