

RANK	SONG TITLE	SONG ARTIST	RELEASED	GENRE
1	Come Fly With Me	Frank Sinatra	1958	Oldies
2	That's Amore	Dean Martin	1953	Oldies
3	Jailhouse Rock	Elvis Presley	1957	Oldies
4	I Walk The Line	Johnny Cash	1956	Country
5	I've Got You Under My Skin	Frank Sinatra	1953	Oldies
6	All Shook Up	Elvis Presley	1957	Oldies
7	In the Mood	Glenn Miller	1955	Jazz
8	La Bamba	Ritchie Valens	1958	Oldies
9	You Make Me Feel So Young	Frank Sinatra	1953	Ballad
10	Love Me Tender	Elvis Presley	1956	Oldies
11	Great Balls Of Fire	Jerry Lee Lewis	1957	Country
12	Johnny B. Goode	Chuck Berry	1958	Oldies
13	Rock Around The Clock	Bill Haley & His Comets	1956	Oldies
14	When I Fall In Love	Nat King Cole	1956	Ballad
15	Hound Dog	Elvis Presley	1956	Oldies
16	You Send Me	Sam Cooke	1957	Oldies
17	Earth Angel (Will You Be Mine)	Penguins	1955	Oldies
18	Mack The Knife	Bobby Darin	1959	Oldies
19	I Only Have Eyes For You	Flamingos	1959	Ballad
20	Blue Suede Shoes	Elvis Presley	1956	Oldies
21	I Get a Kick Out of You	Frank Sinatra	1953	Ballad
22	In The Still Of The Night	Five Satins	1956	Oldies
23	Tequila	Champs	1958	Oldies
24	Volare	Dean Martin	1958	Oldies
25	Put Your Head On My Shoulder	Paul Anka	1959	Oldies
26	Only You (And You Alone)	Platters	1955	Oldies
27	Dream Lover	Bobby Darin	1959	Oldies
28	Little Bitty Pretty One	Thurston Harris	1957	Oldies
29	Our Love Is Here To Stay	Frank Sinatra	1955	Ballad
30	Rockin' Robin	Bobby Day	1958	Swing
31	Walkin' After Midnight	Patsy Cline	1957	Oldies
32	Let's Do It (Lets Fall in Love)	Ella Fitzgerald	1956	Ballad
33	All The Way	Frank Sinatra	1953	Ballad
34	I'll Be Seeing You	Billie Holiday	1954	Blues
35	Tutti-Frutti	Little Richard	1956	Oldies
36	Chantilly Lace	Big Bopper	1958	Oldies
37	(We're Gonna) Rock Around The Clock	Bill Haley & His Comets	1955	Oldies
38	Banana Boat (Day-O)	Harry Belafonte	1956	Easy Listening
39	Chances Are	Johnny Mathis	1957	Oldies
40	At The Hop	Danny & The Juniors	1958	Oldies
41	Peggy Sue	Buddy Holly	1957	Oldies
42	Smoke Gets In Your Eyes	Platters	1958	Oldies
43	All I Have To Do Is Dream	Everly Brothers	1958	Oldies
44	Don't Be Cruel	Elvis Presley	1956	Oldies
45	Memories Are Made Of This	Dean Martin	1956	Oldies
46	What'd I Say (Part 1)	Ray Charles	1959	Oldies
47	Wake Up Little Susie	Everly Brothers	1957	Oldies
48	Why Do Fools Fall In Love	Frankie Lymon & The Teenagers	1956	Oldies
49	They Can't Take That Away From Me	Frank Sinatra	1955	Ballad
50	Whole Lotta Shakin' Going On	Jerry Lee Lewis	1957	Country
51	(Let Me Be Your) Teddy Bear	Elvis Presley	1957	Oldies

RANK	SONG TITLE	SONG ARTIST	RELEASED	GENRE
52	Jingle Bell Rock	Bobby Helms	1958	Popular
53	Blueberry Hill	Fats Domino	1957	Oldies
54	Yakety Yak	Coasters	1958	Oldies
55	Love Is Here To Stay	Frank Sinatra	1955	Ballad
56	My Funny Valentine	Frank Sinatra	1955	Ballad
57	Everyday	Buddy Holly	1957	Oldies
58	That'll Be The Day	Buddy Holly & The Crickets	1957	Oldies
59	Night And Day	Frank Sinatra	1957	Ballad
60	The Stroll	Diamonds	1958	Oldies
61	Fever	Peggy Lee	1957	Oldies
62	Mona Lisa	Nat King Cole	1950	Oldies
63	Misty	Johnny Mathis	1959	Oldies
64	Hey, Good Lookin'	Hank Williams, Sr.	1951	Country
65	Miss Molly Good Golly	Little Richard	1958	Oldies
66	Splish Splash	Bobby Darin	1958	Oldies
67	Return To Me	Dean Martin	1958	Oldies
68	Sea Of Love	Phil Phillips	1959	Oldies
69	Come Go With Me	Dell-Vikings	1957	Oldies
70	Forty Miles Of Bad Road	Duane Eddy & The Rebels	1959	Oldies
71	Whoe Wrote The Book Of Love	Monotones	1958	Oldies
72	Jambalaya (On The Bayou)	Hank Williams	1954	Country
73	There Goes My Baby	Drifters	1959	Oldies
74	Because Of You	Tony Bennett	1951	Oldies
75	Always	Ella Fitzgerald	1956	Ballad
76	Do You Want To Dance	Bobby Freeman	1958	Oldies
77	Earth Angel	Crew-Cuts	1955	Oldies
78	Ain't That A Shame	Fats Domino	1955	Oldies
79	The Twelfth Of Never	Johnny Mathis	1957	Oldies
80	The Hawaiian Wedding Song (Ke Kali Nei Au)	Andy Williams	1959	Oldies
81	The Man I Love	Billie Holiday	1956	Ballad
82	True Love Ways	Buddy Holly	1958	Oldies
83	Love Potion No. 9	Clovers	1959	Oldies
84	The Tennessee Waltz	Patti Page	1950	Oldies
85	Sleep Walk	Santo & Johnny	1959	Oldies
86	16 Candles	Crests	1958	Oldies
87	The Great Pretender	Platters	1956	Oldies
88	A Teenager In Love	Dion & The Belmonts	1958	Oldies
89	White Lightning	George Jones	1959	Country
90	Too Marvelous For Words	Frank Sinatra	1955	Ballad
91	The Purple People Eater	Sheb Wooley	1958	Country
92	Sh-Boom	Crew-Cuts	1954	Oldies
93	Loving You	Elvis Presley	1957	Ballad
94	Twilight Time	Platters	1958	Oldies
95	On An Evening In Roma	Dean Martin	1959	Oldies
96	Little Darlin'	Diamonds	1957	Oldies
97	Shake, Rattle and Roll	Bill Haley & His Comets	1954	Oldies
98	Maybelline	Chuck Berry	1955	Oldies
99	Rock And Roll Is Here To Stay	Danny & The Juniors	1958	Oldies
100	It's Only Make Believe	Conway Twitty	1958	Oldies