

- | | |
|---|---|
| 1. Rock Around The Clock (DeKnight - Freedman) | Bill Haley |
| 2. You And I Are Through (Montgomery) | Buddy & Bob - Buddy Holly |
| 3. Tutti Frutti (Penniman - La Bostrrie) | Little Richard |
| 4. Bo Diddley (McDaniel) | Bo Diddley |
| 5. Love All Night (Williams) | The Platters |
| 6. Everyone's Laughing (Scott) | The Drifters |
| 7. Jim Dandy (Chase) | Lavern Baker |
| 8. Wedding Bells (Fain - Kahal - Raskin) | Gene Vincent |
| 9. Rock 'N' Roll Dance (Marascalco - Price) | Lloyd Price |
| 10. You're A Heartbreaker (Sallee) | Elvis Presley |
| 11. Morning Glories (Traditional) | Big Joe Turner |
| 12. Mister Blues Is Coming To Town (Nix - Glover) | Wynonie Harris |
| 13. Country Boy (Domino - Bartholomew) | Dave Bartholomew |
| 14. Rip It Up (Blackwell - Marascalco) | Buddy Holly |
| 15. Mam He Treats Your Daughter Mean (Wallace - Lance) | Ruth Brown |
| 16. The Shot Gun Boogie (Ford) | Tennessee Ernie Ford |
| 17. If I Had A Million (Willis) | Chuck Willis |
| 18. Mighty Mighty Man (Brown) | Roy Brown |
| 19. They Call Me Big Mama (Robey - Thornton) | Big Mama Thornton |
| 20. Troubles And Heartaches (Taub - Turner) | Ike Turner Ike Turner (Vocal & Piano) |
| 21. Only You (Ram/Rand) | The Platters First recording for Federal |
| 22. Hound Dog (Leiber - Stoller) | Elvis Presley |
| 23. Head Hunter (Otis) | Johnny Otis |
| 24. Razzle Dazzle (Calhoun) | Bill Haley |
| 25. Flip, Flop And Fly (Calhoun - Turner) | Big Joe Turner |
| 26. Blueberry Hill (Lewis - Stock - Rose) | Fats Domino |
| 27. Wynonie's Boogie (Harris) | Wynonie Harris |
| 28. Cat Music (Bartholomew) | Dave Bartholomew |
| 29. Caldonia (Moore) | Chuck Willis |
| 30. The Tears Keep Tumbling Down (Toombs) | Ruth Brown |
| 31. Country Junction (Stone - Ford) | Tennessee Ernie Ford |
| 32. Don't Come Back Knocking (Holly - Parish) | Buddy Holly |
| 33. Heeby Jeebies (Jackson - Marascalco) | Little Richard |
| 34. Pretty Thing (McDaniel) | Bo Diddley |
| 35. Money Honey (Stone) | The Drifters |
| 36. That's All I Need (Chase - Baker - Biggs) | Lavern Baker |
| 37. Willie Mae's Blues (Thornton) | Big Mama Thornton |
| 38. Boogie Woogie (Byrd) | Professor Longhair |
| 39. Rockin' At Midnight (Brown) | Roy Brown |
| 40. Rocket 88 (Brenston) | Ike Turner Ike Turner (Piano) - Jackie Brenston (Vocal) |
| 41. Blue Suede Shoes (Perkins) | Buddy Holly |
| 42. The Girl Can't Help It (Troup) | Little Richard |
| 43. That's All Right (Crudup) | Elvis Presley |
| 44. Diddley Daddy (McDaniel - Fuqua) | Bo Diddley |
| 45. Night And Day Blues (Price) | Lloyd Price |
| 46. Cadillac Baby (Brown) | Roy Brown |
| 47. Lawdy Miss Mary (Willis) | Chuck Willis |
| 48. Our Romance Is Gone
(Castillo - Nunn - Richards - Russell) | Johnny Otis, vocals: The Robins |
| 49. All Right Baby (Copyright Control) | Big Mama Thornton |
| 50. I'll Cry When You're Gone (Hodge) | The Platters |
| 51. Sixteen Tons (Travis) | Tennessee Ernie Ford |
| 52. My Blue Heaven (Domino - Bartholomew) | Fats Domino |
| 53. Warm Your Heart (Ertegun - Gerald - Dowd) | The Drifters |
| 54. Rock-A-Beatin' Boogie (Haley) | Bill Haley |
| 55. How Long (Williams) | Lavern Baker |
| 56. Money Honey (Stone) | Elvis Presley |
| 57. Shake, Rattle And Roll (Calhoun) | Big Joe Turner |
| 58. My Ding A Ling (Bartholomew) | Dave Bartholomew |
| 59. Charley's Boogie Woogie (Booker - Ling) | Ike Turner Ike Turner (Piano) - Charley Booker (Vocal) |
| 60. You Told A Fib (Gallup - Vincent) | Gene Vincent |

- | | |
|--|---|
| 61. Heartbreak Hotel (Axton - Durden - Presley) | Elvis Presley |
| 62. I Love My Baby (Penniman) | Little Richard |
| 63. Chains Of Love (Van Walls - Ertegun) | Big Joe Turner |
| 64. Be-Bop-A-Lula (Vincent - Davis) | Gene Vincent |
| 65. Bip Bam (Calhoun) | The Drifters |
| 66. I'm Looking For A Woman (McDaniel) | Bo Diddley |
| 67. Rock-A-Bye-Rock (Holly) | Buddy Holly |
| 68. Lover's Laine Boogie (Otis) | Johnny Otis, vocals: Little Esther/The Blue Notes |
| 69. Hound Dog (Leiber - Stoller) | Big Mama Thornton |
| 70. Mambo Rock (Reichner - Phillips - Ayre) | Bill Haley |
| 71. Messy Bessy (Bartholomew) | Dave Bartholomew |
| 72. Willie Mae (Byrd) | Professor Longhair |
| 73. Tennessee Border (Work) | Tennessee - Ernie Ford |
| 74. Good Daddy (King) | Lavern Baker |
| 75. I'm Just A Lonely Guy (La Bostrrie) | Little Richard |
| 76. Bite Again, Bite Again (Harris) | Wynonie Harris |
| 77. The Fat Man (Domino - Bartholomew) | Fats Domino |
| 78. Ring Ding Doo (Willis) | Chuck Willis |
| 79. Sentimental Journey (Brown - Horner - Green) | Ruth Brown |
| 80. Froglegs (Price) | Lloyd Price |
| 81. You Made Me Cry (Hodge) | The Platters |
| 82. If I Didn't Love You Like I Do (Dixon - Hubball) | The Drifters |
| 83. Ten Little Indians (Traditional) | Bill Haley |
| 84. Keep A Knockin' (Willis) | Chuck Willis |
| 85. Honky Tonk (Butler - Doggett) | Buddy Holly |
| 86. Midnight Cannonball (Turner) | Big Joe Turner |
| 87. Lookin' For My Baby (Taub - Turner - Baron) | Ike Turner |
| Ike Turner (Vocal & Piano) | Bonnie Turner (Guitar) |
| 88. Baby, Please Come Home (Price) | Lloyd Price |
| 89. Ain't Nothin' Shakin' (Burnette) | Johnny Otis, vocals: Redd Lyte |
| 90. Rockin' Chair (Domino - Young) | Fats Domino |
| 91. Another Mule (Bartholomew) | Dave Bartholomew |
| 92. Feel That Old Age Coming On (Sherman/Mann) | Wynonie Harris |
| 93. Lost Child (Glover - Williams) | Lavern Baker |
| 94. Shine On Big Bright Moon (Whittaker) | Ruth Brown |
| 95. Longhair Stomp (Longhair) | Professor Longhair |
| 96. Race With The Devil (Vincent - Davis) | Gene Vincent |
| 97. Blue Suede Shoes (Perkins) | Elvis Presley |
| 98. Laughing But Crying (Brown) | Roy Brown |
| 99. Nightmare (Leiber - Stoller) | Big Mama Thornton |
| 100. Slippin' And Slidin' (Penniman - Collins) | Little Richard |
| 101. All Around The World (Blackwell - Miller) | Little Richard |
| 102. Red Sails In The Sunset (Williams - Kennedy) | The Platters |
| 103. Cops And Robbers (Harris) | Bo Diddley |
| 104. Jezebel (Shanklin) | Gene Vincent |
| 105. I Can Tell (Willis) | Chuck Willis |
| 106. Carry Me Home (Price) | Lloyd Price |
| 107. To Many Men (Brown) | Ruth Brown |
| 108. No Jody For Me (Robey) | Big Mama Thornton |
| 109. Reeling And Rocking (Domino - Young) | Fats Domino |
| 110. Ain't No Rocking No More (Brown) | Roy Brown |
| 111. Green Tree Boogie (Haley) | Bill Haley |
| 112. Well All Right (Calhoun - Ertegun - Wexler) | Big Joe Turner |
| 113. Lucille (McPhatter) | The Drifters |
| 114. The Monkey (Bartholomew) | Dave Bartholomew |
| 115. All She Wants To Do Is Rock (McRae - Harris) | Wynonie Harris |
| 116. Long Tall Sally (Blackwell - Penniman) | Little Richard |
| 117. Shake, Rattle and Roll (Calhoun) | Buddy Holly |
| 118. Boogie Guitar (Veliotes) | Johnny Otis |
| 119. I'll Never Be Free (Benjamin - Weiss) | Tennessee Ernie Ford & Kay Starr |
| 120. Milkcow Blues Boogie (Arnold) | Elvis Presley |

- | | |
|---|---|
| 121. Keep A Knockin' (Williams - Mays - Penniman) | Buddy Holly |
| 122. Honey Love (McPhatter - Gerald) | The Drifters |
| 123. Tailor Made Woman (Bryant - Kemp) | Tennessee Ernie Ford & Joe "Fingers" Carr |
| 124. Diddy Wah Diddy (Dixon) | Bo Diddley |
| 125. Don't Be Cruel (Blackwell - Presley) | Elvis Presley |
| 126. Rockabye Baby (Copyright Control) | Big Mama Thornton |
| 127. Rosemary (Domini - Bartholomew) | Fats Domino |
| 128. Sentimental Journey (Brown - Green - Homer) | The Platters |
| 129. Double Crossing Blues (Otis) | Johnny Otis, vocals: Little Esther/The Robins |
| 130. Sweet Sixteen (Ertegun) | Big Joe Turner |
| 131. I Would If I Could (Lance - Singleton) | Ruth Brown |
| 132. Ain't That Good News (Taylor) | Little Richard |
| 133. Shake, Rattle And Roll (Calhoun) | Bill Haley |
| 134. The Ice Man (Bartholomew) | Dave Bartholomew |
| 135. Bop Street (Gallup - Davis) | Gene Vincent |
| 136. When My Blue Moon Turns To Gold Again
(Walker - Sullivan) | |
| 137. Mardi Gras In New Orleans (Byrd) | Elvis Presley |
| 138. Lawdy Miss Clawdy (Price) | Professor Longhair |
| 139. Let's Jump Tonight (Willis) | Lloyd Price |
| 140. Confessin' The Blues (Brown - McShann) | Chuck Willis |
| 141. You Don't Love Me (McDaniel) | Wynonie Harris |
| 142. Good Rockin' Tonight (Brown) | Bo Diddley |
| 143. Rock Around With Ollie Vee (Curtis) | Elvis Presley |
| 144. Bluejean Bop (Vincent - Levy) | Buddy Holly |
| 145. Shake It Up Mambo (Williams) | Gene Vincent |
| 146. Get Rich Quick (Feather) | The Platters |
| 147. Cotton Picking Blues (Robey) | Little Richard |
| 148. Boogie Woogie Country Girl (Pomus - Ashby) | Big Mama Thornton |
| 149. Big Town (Brown) | Big Joe Turner |
| 150. I've Been Treated Wrong Too Long (Willis) | Roy Brown |
| 151. You Know I Love You (King - Taub) | Chuck Willis |
| | Ike Turner Ike Turner (Piano) |
| | B. B. King (Vocal & Guitar) |
| 152. All Alone (Price) | Lloyd Price |
| 153. Bop-Ting-A-Ling (Paul - Garrett) | Lavern Baker |
| 154. Ever Since My Baby's Gone (McCoy - Singleton) | Ruth Brown |
| 155. Ruby Baby (Leiber - Stoller) | The Drifters |
| 156. In The Night (Byrd) | Professor Longhair |
| 157. Oh Babe (Prima - Kabak) | Wynonie Harris |
| 158. New Orleans Shuffle (Lewis - Otis) | Johnny Otis |
| 159. ABC Boogie (Russell - Spickel) | Bill Haley |
| 160. Blue Moon (Hart - Rodgers) | Elvis Presley |
| 161. See You Later, Alligator (Guidry) | Bill Haley |
| 162. Maggie Doesn't Work Here Anymore (Taylor - Lynch) | The Platters |
| 163. Ready Teddy (Blackwell - Marascalco) | Little Richard |
| 164. You Are My One Desire (Guess) | Buddy Holly |
| 165. Down Home Special (McDaniel) | Bo Diddley |
| 166. Just Can't Help Myself (Robey - Thornton) | Big Mama Thornton |
| 167. Low Down Dog (Turner) | Big Joe Turner |
| 168. I Feel So Bad (Willis) | Chuck Willis |
| 169. I'm Glad, Glad (Price) | Lloyd Price |
| 170. I'll Wait For You (Toombs) | Ruth Brown |
| 171. You're Driving Me Insane (Turner - Bilhari) | Ike Turner Ike Turner (Vocal & Piano) |
| 172. Blue Monday (Domino - Bartholomew) | Fats Domino |
| 173. Good Rockin' Tonight (Brown) | Wynonie Harris |
| 174. There You Go (Ertegun - Wexler) | The Drifters |
| 175. I Want To Rock (Williams) | Lavern Baker |
| 176. Blue Moon Of Kentucky (Monroe) | Elvis Presley |
| 177. Peg O' My Heart (Fisher - Bryan) | Gene Vincent |
| 178. Beautician Blues (Brown) | Roy Brown |
| 179. Walk Your Blues Away (Byrd) | Professor Longhair |
| 180. Shake It Up And Go (King - Taub) | Ike Turner Ike Turner (Piano) |
| | B. B. King (Vocal & Guitar) |

- | | |
|--|--|
| 181. Love Me Tender (Presley - Matson) | Elvis Presley |
| 182. Little Richard's Boogie (Penniman) | Little Richard |
| 183. R - O - C - K (Haley - Keefer) | Bill Haley |
| 184. Love Me (Holly - Parish) | Buddy Holly |
| 185. Put It Back (Nix - Glover) | Wynonie Harris |
| 186. Going To The River (Domino - Bartholomew) | Chuck Willis |
| 187. 5 - 10 - 15 Hours (Toombs) | Ruth Brown |
| 188. Lord, Lord Amen (Smith) | Lloyd Price |
| 189. Up A Lazy River (Carmichael - Arodin) | Gene Vincent |
| 190. Beer Barrel Boogie (Williams - Ram) | The Platters |
| 191. Hard Times (Robey - Thornton) | Big Mama Thornton |
| 192. Rock City Boogie (Allison - Kerr) | Tennessee Ernie Ford & The Dinning Sisters |
| 193. I'm A Man (McDaniel) | Bo Diddley |
| 194. My Real Gone Rocket (Brenston) | Ike Turner Ike Turner (Piano) |
| | Jackie Brenston (Vocal) |
| 195. Such A Night (Chase) | The Drifters |
| 196. Money Can't Buy Love (Brown) | Roy Brown |
| 197. If I Didn't Love You So (Delagarde - Leonard) | Johnny Otis, vocals: The Robins |
| 198. Tweedlee Dee (Scott) | Lavern Baker |
| 199. Rock A While (Nightingale) | Big Joe Turner |
| 200. Night Train (Bartholomew) | Dave Bartholomew |