

Fats Domino Playlist

Fats Frenzy
Artist: Fats Domino
CD: 100 '50s & '60s Rock 'n Roll
Instrumentals

Hey! Fat Man (1950)
Artist: Fats Domino
CD: Funk

The Fat Man
Artist: Fats Domino
CD: The Fats Domino Jukebox: 20 Greatest Hits

Saturday Night Fish Fry
Artist: Louis Jordan and His Tympany Five
CD: No Moe!

Good Rockin' Tonight
Artist: Roy Brown
CD: Greatest Hits

So Tired
Artist: Russ Morgan and His Orchestra
CD: The Best of Russ Morgan and His Orchestra

Buttons and Bows
Artist: Dinah Shore and Her Harper Valley Boys
CD: 16 Most Requested Songs: Dinah Shore and Her Harper Valley Boys

Slipping Around
Artist: Jimmy Wakeley and Margaret Whiting
CD: Radio Hits of the '40s - 1949

The Hucklebuck
Artist: Tommy Dorsey and His Orchestra & Charlie Shavers
CD: The Post-war Era

Junker Blues

Artist: Champion Jack Dupree

CD: Piano Boogie Woogie, Vol. 2

Blueberry Hill

Artist: Fats Domino

CD: The Fats Domino Jukebox: 20 Greatest Hits

I'm Gonna Be a Wheel Someday

Artist: Fats Domino

CD: The Fats Domino Jukebox: 20 Greatest Hits

My Blue Heaven

Artist: Fats Domino

CD: Greatest Hits: Walking to New Orleans

I'm Walkin'

Artist: Fats Domino

CD: The Fats Domino Jukebox: 20 Greatest Hits

Tonight Show with Johnny Carson Theme

Artist: Tommy Newsom Orchestra

Youtube

Good News (1954)

Artist: Dave Bartholomew

CD: Dance with Me -- Jive, Rock and Swing

Blue Monday

Artist: Fats Domino

CD: The Fats Domino Jukebox: 20 Greatest Hits

Sick and Tired

Artist: Fats Domino

CD: The Greatest Rock 'n Roll Hits of the 50's, Vol. 2

The Fat Man's Hop

Artist: Fats Domino

CD: Million Sellers the Instrumentals

Don't Blame it On Me

Artist: Fats Domino

CD: Greatest Hits: Walking to New Orleans

Be My Guest

Artist: Ben Harper and the Skatalites

CD: Going Home: A Tribute to Fats Domino

Ain't That a Shame

Artist: John Lennon

CD: Going Home: A Tribute to Fats Domino

Honey Chile

Artist: Lucinda Williams

CD: Going Home: A Tribute to Fats Domino

Let the Four Winds Blow

Artist: Toots and the Maytals

CD: Going Home: A Tribute to Fats Domino

My Girl Josephine

Artist: Taj Mahal

CD: Going Home: A Tribute to Fats Domino

My Blue Heaven

Artist: Norah Jones

CD: Going Home: A Tribute to Fats Domino

I'll Love You 'Til the Day I Die

Artist: Fats Domino

CD: Alive and Kicking