

11/6/15 Slagg Brothers Rhythm & Blues, Soul & Grooves Show

	Roadhouse Blues	4:08	The Doors	From Morrison Hotel album, 1970.
	Backslap	2:33	Baby Earl & The Trinidads	
	Farther Up The Road	2:58	Bobby Bland	1957. Sometimes known as the "Sinatra of the blues" Along with such artists as Sam Cooke, Ray Charles, and Junior Parker, Bland developed a sound that mixed gospel with the blues and R&B.
	The Old Man Down The Road	3:35	John Fogerty	1984, from his 3rd solo album, Centerfield. All instruments, vocals, production and arrangement done by John Fogerty.
	Down the Road a Piece	2:59	Amos Milburn	1947. One of the first performers to switch from sophisticated jazz arrangements to a louder "jump" blues. Originally recorded by the Will Bradley Trio in 1940.
	Baby Elephant Walk	2:44	Henry Mancini	Mancini recalled that "Down the Road a Piece" inspired his "Baby Elephant Walk" for the 1961 movie Hatari! "Those little elephants were definitely walking boogie-woogie, eight to the bar."
	On the Road Again	3:25	Canned Heat	1968, it became their first record chart hit and one of their best-known songs.
	Roadrunner	4:04	Jonathan Richman & The Modern Lovers	Richman wrote the song by 1970, when he began performing it in public, aged 19. Recorded this several times, this version from 1972
	Road	2:03	Nick Drake	1972, from Pink Moon, his third and final studio album.
	Hit The Road Jack	1:59	Ray Charles	Written by rhythm and bluesman Percy Mayfield and first recorded in 1960. This version from following year. Backing vocals were by Margie Hendricks, who was one of Ray's backup singers, The Raelettes. They were lovers at the time.
	King Of The Road	2:31	Roger Miller	1964, he was driving and saw a sign on the side of a barn that said "trailers for sale or rent"
	Crossroads Theme	2:05	Tony Hatch Orchestra	Theme song to soap opera Crossroads, which was first screened on November 2, 1964 and ran til1988. Released as a single in 1965. Written by Tony Hatch and was his first major television theme tune.
	Road Runner	2:47	Bo Diddley	Originally released on Checker Records in 1960. References the Roadrunner animated character with its triumphant beep-beep.
	2-4-6-8 Motorway	3:18	Tom Robinson Band	1977, and reached no. 5 in UK. The chorus was lifted from a Gay Lib chant "2,4,6,8, Gay is twice as good as straight... 3,5,7,9, Lesbians are mighty fine"
	A13, Trunk Road to the Sea (Peel Sessions)	2:23	Billy Bragg	From The Peel Sessions Album, various radio sessions for John Peel's programme, recorded between 1983 and 1988. Inspired by "Route 66", written by Bobby Troup.
	Road To Nowhere	4:28	Talking Heads	Written by David Byrne for the 1985 album Little Creatures and peaked at number 6.
	Road Rage	4:01	Catatonia	Released by the Welsh band Catatonia in 1998 and reached no. 5 on the UK Singles Chart. From album International Velvet. About the trial of Tracie Andrews who killed her boyfriend Lee Harvey during a road rage attack.
	Middle Of The Road	4:13	Denim	British indie rock band, the brainchild of Lawrence (formerly of Felt), and was based in Birmingham, England. This was a single from Back in Denim album, 1993.
	Hot Pants Road	2:43	The JB's	Originally from their 1972 "Food For Thought" LP. James Brown on organ. Sampled by Public Enemy on Fight The Power.
	Six Days On The Road	2:24	Dave Dudley	1963. Bemoans highway patrolmen, scale weigh-ins and loneliness for the narrator's girlfriend, and speaks of using "little white pills" to keep him awake.
	Tobacco Road	2:26	Nashville Teens	Written and first recorded by John D. Loudermilk in 1960, was a big hit for The Nashville Teens in 1964
	Why Don't We Do It in the Road?	1:42	The Beatles	Released on their 1968 album The Beatles. McCartney wrote the song after seeing two monkeys copulating in the street while on retreat in India with the Maharishi Mahesh Yogi. Only McCartney and Ringo feature on the recording.
	Take Me Home, Country Roads	3:24	Toots & The Maytals	Co-written and recorded by John Denver in 1971
	Davy's On The Road Again	3:43	Manfred Mann's Earthband	1978, written by Robbie Robertson and John Simon.
	Michelin commercial theme 1969 Go Radial, Go Michelin.	3:14	Manfred Mann and Mike Hugg	A rare track originally distributed only to Michelin dealers in 1969. Written by Manfred Mann and Mike Hugg.