


Jay's Disco's Playlist Request Form

Date Of Event

Name -

Venue -

Event Type -

Please either E-mail this form back to playlist-jaysdiscos@outlook.com 2 weeks before your event or

Send it to Jay's Disco's, 72 Alexandra Road, Walsall, WS1 4DX 3 weeks before your event.

If you havent had a reply from ourselves then please call us on 07919921430 at least 2 days before your event

Also if you are sending a copy via post then please keep a copy as I would hate it to get lost in the post.

	"DO" Play	"DON'T PLAY
1	I Heard It Through The Grapevine - Marvin Gaye	
2	My Girl - Temptations	
3	Reach Out I'll Be There - Four Tops	
4	Where Did Our Love Go? - Supremes	
5	What's Goin' On? - Marvin Gaye	
6	Dancing in the Street - Martha & The Vandellas	
7	I Want You Back - Jackson 5	
8	Superstition - Stevie Wonder	
9	Please Mr. Postman - Marvelettes	
10	My Guy - Mary Wells	
11	(Love Is Like a) Heat Wave - Martha & The Vandellas	
12	Do You Love Me? - Contours	
13	Let's Get It On - Marvin Gaye	
14	Ain't No Mountain High Enough - Marvin Gaye & Tammi Terrell	
15	The Tracks of My Tears - Smokey Robinson & The Miracles	
16	Shotgun - Jr. Walker & The All Stars	
17	I'll Be There - Jackson 5	
18	Baby Love - Supremes	
19	Papa Was a Rollin' Stone - Temptations	
20	Uptight (Everything's Alright) - Stevie Wonder	
21	I Can't Help Myself (Sugar Pie Honey Bunch) - Four Tops	
22	The Tears of a Clown - Smokey Robinson & The Miracles	
23	Stop! In the Name of Love - Supremes	
24	You've Really Got a Hold On Me - Miracles	
25	Just My Imagination (Running Away With Me) - Temptations	

26	Baby I Need Your Lovin' - Four Tops	
27	You Are the Sunshine of My Life - Stevie Wonder	
28	Ain't Nothing Like the Real Thing - Marvin Gaye & Tammi Terrell	
29	Money (That's What I Want) - Barrett Strong	
30	Leavin' Here - Eddie Holland	
31	Shop Around - Miracles	
32	You Keep Me Hangin' On - Supremes	
33	You Can't Hurry Love - Supremes	
34	Endless Love - Lionel Richie & Diana Ross	
35	Signed, Sealed, Delivered - Stevie Wonder	
36	Ooo Baby Baby - Miracles	
37	Nowhere To Run - Martha & The Vandellas	
38	It Takes Two - Marvin Gaye & Kim Weston	
39	War - Edwin Starr	
40	I Second That Emotion - Smokey Robinson & The Miracles	
41	Super Freak Part I - Rick James	
42	Living For the City - Stevie Wonder	
43	I Heard It Through the Grapevine - Gladys Knight & The Pips	
44	Higher Ground - Stevie Wonder	
45	Ain't Too Proud To Beg - Temptations	
46	I Can't Get Next To You - Temptations	
47	Cloud Nine - Temptations	
48	Ball of Confusion (That's What the World Is Today) - Temptations	
49	Smiling Faces Sometimes - Undisputed Truth	
50	This Old Heart of Mine (Is Weak For You) - Isley Brothers	
51	What Becomes of the Brokenhearted? - Jimmy Ruffin	
52	Inner City Blues (Makes Me Wanna Holler) - Marvin Gaye	
53	Mercy Mercy Me (The Ecology) - Marvin Gaye	
54	Playboy - Marvelettes	
55	Jimmy Mack - Martha & The Vandellas	
56	Don't Mess With Bill - Marvelettes	
57	Since I Lost My Baby - Temptations	
58	Don't Leave Me This Way - Thelma Houston	
59	All Night Long (All Night) - Lionel Richie	
60	Going To a Go-Go - Smokey Robinson & The Miracles	
61	Fingertips Part II - Stevie Wonder	
62	The One Who Really Loves You - Mary Wells	

63	Neither One of Us - Gladys Knight & The Pips	
64	Love Hangover - Diana Ross	
65	Upside Down (Inside Out) - Diana Ross	
66	Brick House - Commodores	
67	I Wish It Would Rain - Temptations	
68	Beechwood 4-5789 - Marvelettes	
69	The Hunter Gets Captured By the Game - Marvelettes	
70	Bernadette - Four Tops	
71	Somebody's Watching Me - Rockwell	
72	Hello - Lionel Richie	
73	It's the Same Old Song - Four Tops	
74	You've Made Me So Very Happy - Brenda Holloway	
75	Jamie - Eddie Holland	
76	Your Precious Love - Marvin Gaye & Tammi Terrell	
77	Quicksand - Martha & The Vandellas	
78	Come and Get These Memories - Martha & The Vandellas	
79	Keep on Truckin' Part I - Eddie Kendricks	
80	Needle In a Haystack - Velveettes	
81	(I'm a) Roadrunner - Junior Walker & The All-Stars	
82	ABC - Jackson 5	
83	I'm Coming Out - Diana Ross	
84	Give It To Me Baby - Rick James	
85	Cruisin' - Smokey Robinson	
86	My Whole World Ended (The Moment You Left Me) - David Ruffin	
87	Three Times a Lady - Commodores	
88	Heaven Must Have Sent You - Bonnie Pointer/The Elgins	
89	Let It Whip - Dazz Band	
90	It's a Shame - Spinners	
91	Baby I'm For Real - Originals	
92	The Bells - Originals	
93	He Was Really Sayin' Somethin' - Velveettes	
94	Come To Me - Marv Johnson	
95	I Need Your Lovin' - Teena Marie	
96	The Love You Save - Jackson 5	
97	What Does It Take (To Win Your Love?) - Jr. Walker	
98	Function At The Junction - Shorty Long	
99	Does Your Mama Know About Me? - Bobby Taylor & The Vancouvers	

