

D PLAY BAND SONG LIST

06.13.17

- * 1999 – Prince
- * 24K Magic – Bruno Mars
- * 3AM – Matchbox 20
- * 679 – Fetty Wap
- * A Little Help From My Friends – Joe Cocker
- * Ain't It Fun – Paramore
- * Ain't No Mountain High Enough – M. Gaye/T. Terrell
- * Ain't Nobody – Chaka Kahn
- * Ain't Too Proud To Beg – The Temptations
- * Ain't No Sunshine – Bill Withers
- * All About That Bass – Meagan Trainor
- * All I Do Is Win – DJ Khaled feat. T-Pain
- * All Night Long – Lionel Richie
- * All Of Me – John Legend
- * All Right Now – Free
- * Are You Gonna Be My Girl – Jet
- * At Last – Etta James
- * Baby Got Back – Sir Mix A Lot
- * Back That Thang Up – Juvenile
- * Bang Bang – Jessie J
- * Before I Let Go – Frank Beverly and Maze
- * Benny & The Jets – Elton John
- * Best Day Of My Life – The American Authors
- * Big Poppa – Notorious BIG
- * Billie Jean – Michael Jackson
- * Blister In the Sun – Violent Femmes
- * Blue Bossa – Joe Henderson
- * Blueberry Hill – Fats Domino
- * Blurred Lines – Robin Thicke
- * Boogie Shoes – KC & The Sunshine Band
- * Bottoms Up – Trey Songz
- * Brick House – The Commodores
- * Brown Eyed Girl – Van Morrison
- * Bunny Hop – Da Entourage
- * Bye Bye Bye – N'Sync
- * Cake By The Ocean – DNCE
- * California Love – Tupac
- * Callin Baton Rouge – Garth Brooks
- * Can't Feel My Face – The Weeknd
- * Can't Take My Eyes Off You – Frankie Vallie
- * Candy – Cameo
- * Can't Help Falling In Love – Elvis Presley
- * Can't Stop The Feeling – Justin Timberlake
- * Car Wash – Rose Royce
- * Celebration – Kool & The Gang
- * Centerfold – J Giles Band
- * Chain of Fools – Aretha Franklin
- * Chicken Fried – Zac Brown Band
- * Come On Eileen – Dexy's Midnight Runners
- * Come Together – The Beatles
- * Country Grammer – Nelly
- * Crazy – Gnarl's Barkley
- * Crazy in Love – Beyonce
- * Cupid Shuffle – Cupid
- * Dancing In the Streets – Martha and Vandellas
- * Dark Horse – Katy Perry
- * Do What Cha Wanna – Rebirth Brass Band
- * Domino – Van Morrison
- * Don't Stop Till You Get Enough – Michael Jackson
- * Don't Tell Um – Jeremiah
- * Don't Stop Believin – Journey
- * Don't You Forget About Me – Simple Minds
- * Drag Me Down – One Direction
- * Dreams – Fleetwood Mac
- * Drift Away – Dobie Gray
- * Dynamite – Taio Cruz
- * Easy – The Commodores
- * Family Affair – Mary J Blige
- * Fancy – Iggy Azalea
- * Feel Like Making Love – Bad Company
- * Feelin Alright – Joe Cocker
- * Fly Away – Lenny Kravitz
- * Fly Me To The Moon – Frank Sinatra
- * Footloose – Kenny Loggins
- * Forget You – Cee-Lo
- * Friends In Low Places – Garth Brooks
- * Funk 49 – James Gang
- * GDFR – FloRida
- * Get Down Tonight – KC & The Sunshine Band
- * Get Lucky – Daft Punk
- * Gimme Some Lovin – Spencer Davis Group
- * Gin & Juice – Snoop Dogg & Dr. Dre
- * Glory Days – Bruce Springsteen
- * Golden – Jill Scott
- * Good Feelin' – FloRida
- * Groove Me Baby – King Floyd
- * Keep Your Hands To Yourself – Georgia Satellites
- * Happy – Pharrell
- * Hard To Handle – Black Crowes
- * Hello – Adele
- * Hello Josephine – Fats Domino
- * Here Comes The Hotstepper – Ini Kamoze
- * Hey Jude – The Beatles
- * Hey Ya – Outkast
- * Higher Ground – Stevie Wonder
- * Hip Hop Hooray – Naughty By Nature
- * Hip Don't Lie – Shakira
- * Hit Me Baby One More Time – Britney Spears
- * Hit Me With Your Best Shot – Pat Benatar
- * Honky Tonk Woman – The Rolling Stones
- * Hot It Herre – Nelly
- * Hotline Bling - Drake

B-Boy Productions, Inc.

CA – FL – NY

Corporate Office: 800 Avenue of the Americas #18H New York, NY 10001
Immediate Sales & Customer Service: (888) 825-0655 fax: (714) 242-9343
E-Mail: info@bboyproductions.com Website: www.BBoyProductions.com

D PLAY BAND SONG LIST – PAGE 2

06.13.17

- * How Do You Want It – Tupac
- * How Sweet it Is To Be Loved By You – James Taylor
- * Hurt So Good – John Mellencamp
- * Hypnotize – Notorious B.I.G.
- * I Feel Good – James Brown
- * I Feel So Close – Calvin Harris
- * I Gotta Feelin – Black Eyed Peas
- * I Love Rock N Roll – Joan Jett
- * I Shot The Sheriff – Bob Marley
- * I Wanna Dance With Somebody – Whitney Houston
- * I Want You Back – Jackson 5
- * I Want You To Want Me – Cheap Trick
- * I Will Survive – Gloria Gaynor
- * I Wish – Stevie Wonder
- * I'm Your Baby Tonight – Whitney Houston
- * I'll Take You There – The Staple Singers
- * Ice Ice Baby – Vanilla Ice
- * If I Ain't Got You – Alicia Keys
- * Ignition (Remix) – R Kelly
- * In Da Club – 50 Cent
- * Into The Mystic – Van Morrison
- * Is It The Way – Jill Scott
- * Isn't She Lovely – Stevie Wonder
- * I've Been Loving You Too Long – Otis Redding
- * Jailhouse Rock – Elvis Presley
- * Jealous – Nick Jonas
- * Jessie's Girl – Rick Springfield
- * Johnny B Goode – Chuck Berry
- * Killing Me Softly – The Fugees
- * Kiss – Prince
- * Knock On Wood – Eddie Floyd
- * La Grange – ZZ Top
- * Lady Marmalade – Patti Labelle
- * Land of 1000 Dances – Wilson Pickett
- * Late In the Evening – Paul Simon
- * Let's Get It On – Marvin Gaye
- * Let's Get It Started – Black Eyed Peas
- * Let's Go Crazy – Prince
- * Let's Groove Tonight – Earth, Wind and Fire
- * Let's Stay Together – Al Green
- * Life In The Fast Lane – The Eagles
- * Lips Are Movin – Meghan Trainor
- * Listen To The Music – The Doobie Brothers
- * Livin On A Prayer – Bon Jovi
- * Locked Out Of Heaven – Bruno Mars
- * Long Train Runnin – The Doobie Brothers
- * Louisiana Saturday Night – N/A
- * Love And Happiness – Al Green
- * Love Never Felt So Good – Michael Jackson
- * Love On Top – Beyonce
- * Love Shack – The B52's
- * Love The One You – The Isley Brothers
- * Lovely Day – Bill Withers
- * Lovin', Touchin', Squeezin' – Journey
- * Magic Carpet Ride – Stepenwolf
- * Man In The Mirror – Michael Jackson
- * Mardi Gras Mambo – The Meters
- * Margaritaville – Jimmy Buffet
- * Mary Jane's Last Dance – Tom Petty
- * Me & Bobby McGee – Janis Joplin
- * Midnight Train To Georgia – Gladys Knight
- * Mister Magic – Grover Washington
- * Mo Money Mo Problems – Notorious B.I.G.
- * Moondance – Van Morrison
- * Moves Like Jagger – Maroon 5
- * Mustang Sally – Wilson Pickett
- * My Boo – Ghosttown DJs
- * My Girl – The Temptations
- * My House – FloRida
- * Never Too Much – Luther Vandross
- * New Orleans Lady – Louisiana Laroux
- * New York New York – Frank Sinatra
- * Nice and Slow – Usher
- * No Diggity – Blackstreet
- * No One – Alicia Keys
- * Old Time Rock N Roll – Bob Seger
- * OMG - Usher
- * One And Only – Adele
- * Party Rock Anthem – LMFAO
- * Play That Funky Music – Wild Cherry
- * Pocky Way – The Meters
- * Poison – Bel Biv Devoe
- * Pony – Ginuwine
- * Pour Some Sugar On Me – Def Leppard
- * Problem – Ariana Grande feat. Iggy Azalea
- * Proud Mary – Tina Turner
- * Purple Rain – Prince
- * Push It – Salt N Pepa
- * Regulate – Warren G & Nate Dogg
- * Respect – Aretha Franklin
- * Ride Wit Me – Nelly
- * Right Place, Wrong Time – Dr. John
- * Rollin In The Deep – Adele
- * Santeria – Sublime
- * Sara Smile – Hall & Oats
- * Second Line – Traditional New Orleans
- * September – Earth, Wind & Fire
- * Seven Nation Army – The White Stripes
- * Sex Machine – James Brown
- * Shake It Fast – Mystikal
- * Shake Your Body Down To The Ground – Jackson 5
- * Shakey Ground – The Temptations

B-Boy Productions, Inc.

CA – FL – NY

Corporate Office: 800 Avenue of the Americas #18H New York, NY 10001

Immediate Sales & Customer Service: (888) 825-0655 fax: (714) 242-9343

E-Mail: info@bboyproductions.com

Website: www.BBoyProductions.com

D PLAY BAND SONG LIST – PAGE 3

06.13.17

- * Shape Of You – Ed Sheeran
- * She Talks To Angels – The Black Crowes
- * Shoop – Salt N Pepa
- * Shout – Otis Day and the Knights
- * Shut Up And Dance – Walk The Moon
- * Side To Side -Ariana Grande
- * Signed, Sealed, Delivered – Stevie Wonder
- * Simple Man – Lynyrd Skynyrd
- * Sing A Simple Song – Sly & The Family Stone
- * (Sittin' On)The Dock Of The Bay – Otis Redding
- * Smooth – Santana
- * Some Kind Of Wonderful – Grand Funk Railroad
- * Something To Talk About – Bonnie Raitt
- * Sorry – Justin Bieber
- * Soul Man – Sam & Dave
- * Stand By Me – Ben E King
- * Stay With Me – Sam Smith
- * Sugar – Maroon 5
- * Suit & Tie – Justin Timberlake
- * Summer of 69 – Bryan Adams
- * Summertime – Ella Fitzgerald
- * Superstition – Stevie Wonder
- * Sweet Caroline – Neil Diamond
- * Sweet Child Of Mine – Guns N Roses
- * Sweet Home Alabama – Lynyrd Skynyrd
- * Talk Dirty To Me – Jason Derulo
- * Doo Wop (That Thing) – Lauryn Hill
- * That's What I Like – Bruno Mars
- * The Dip – Freak Nasty
- * The DJ Got Us Fallin In Love – Usher
- * The Electric Slide – Marcia Griffith
- * The Humpty Dance – Digital Underground
- * The Joker – Stevie Miller Band
- * The Night Is Still You – Nicki Minaj
- * The Way You Look Tonight – Frank Sinatra
- * The Way You Make Me Feel – Michael Jackson
- * The Way You Move - Outkast
- * Thinking Out Loud – Ed Sheeran
- * This Is How We Do It – Montell Jordan
- * This Love – Maroon 5
- * Thrift Shop – Macklemore
- * Tik Tok – Ke\$ha
- * Timber – Pitbull feat. Ke\$ha
- * Time Of My Life – Bill Medley & Jennifer Warnes
- * Titanium – David Guetta feat. Sia
- * Trap Queen – Fetty Wap
- * Treasure – Bruno Mars
- * Try A Little Tenderness – Otis Redding
- * Tupelo Honey – Van Morrison
- * Turn Down For What – DJ Snake feat. Lil Jon
- * Umbrella – Rihanna feat. Jay-Z
- * Uptown Funk – Bruno Mars
- * Use Me – Bill Withers
- * Valerie – Mark Ronson feat. Amy Winehouse
- * Wagon Wheel – Ole Crow Medicine Show
- * Waitin' On The World To Change – John Mayer
- * Wake Me Up – Avicii feat. Aloe Blacc
- * Walk This Way – Aerosmith
- * Want To Want Me – Jason Derulo
- * Watch Me (Whip) – Silento
- * Waterfalls – TLC
- * We Are Family – Sister Sledge
- * We Are Young – Fun
- * What I Got – Sublime
- * What I Like About You – Romantics
- * What's Up – 4 Non Blondes
- * Whatta Man – Salt N Pepa
- * Where's The Party At – Jagged Edge feat. Nelly
- * Whoomp There It Is – Tag Team
- * Wild Nights – John Cougar Mellencamp
- * Wobble – VIC
- * Work – Rihanna feat. Drake
- * Yeah – Usher feat. Lil Jon & Ludacris
- * You and I – Lady Gaga
- * You Are The Best Thing – Ray Lamontagne
- * You Are The Sunshine of My Life – Stevie Wonder
- * You Call Me Al – Paul Simon
- * You Can Leave Your Hat On – Joe Cocker
- * You Dropped A Bomb On Me – The Gap Band
- * You Got Me – The Roots feat. Erykah Badu
- * You Never Can Tell – Chuck Berry
- * You Oughta Know – Alanis Morissette
- * You've Got The Love – Chaka Khan
- * Your Love – The Outfield

B-Boy Productions, Inc.

CA – FL – NY

Corporate Office: 800 Avenue of the Americas #18H New York, NY 10001

Immediate Sales & Customer Service: (888) 825-0655 fax: (714) 242-9343

E-Mail: info@bboyproductions.com

Website: www.BBoyProductions.com