

# Rolling Stones – Soul Survivor

Index Of Composers © **Felix Aeppli 04-2023 / 11-2023**

Ewart G. Abner see Jimmy Reed, Ewart G. Abner Jr.

Arthur Alexander

*Go Home Girl*  
*You Better Move On*

James W. Alexander

*Let's Go Steady*

Edward Anderson see Chuck Berry

Billy Boy Arnold

*Don't Stay Out All Night*  
*I Ain't Got No Money*

Darrell Banks (*based on* Donnie Elbert)

*Open The Door To Your Heart*

Dave Bartholomew, Pearl King

*One Night*

Chuck Berry

*Around And Around*  
*Back In The U.S.A.*  
*Beautiful Delilah*  
*Brown Eyed Handsome Man*  
*Bye Bye Johnny*  
*Carol*  
*Come On*  
*Jaguar And The Thunderbird*  
*Let It Rock*  
*Little Queenie*

*Memphis, Tennessee*  
*No Money Down*  
*Our Little Rendezvous*  
*Reelin' And Rockin'*  
*Roll Over Beethoven*  
*Run Around*  
*Sweet Little Sixteen*  
*Talkin' 'Bout You*  
*You Can't Catch Me*

Otis Blackwell, Elvis Presley

*All Shook Up*  
*Don't Be Cruel*

Lucille Bogan (*a.k.a.* Bessie Jackson)

*Shave 'Em Dry*

Sonny Bono see Don Christy

Arthur H. Brooks, Richard A. Brooks, Jerry Butler

*For Your Precious Love*

William "Big Bill" Broonzy

*Hey Hey*  
*Tell Me Baby*

Buster Brown

*Fannie Mae*

James Brown

*I'll Go Crazy*  
*Try Me*

Napoleon "Nappy" Brown, Oscar "Ozzie" Cadena, Lew Herman (Herman Lubinsky)

*Night Time Is The Right Time*

Walter Brown, Jay McShann

*Confessin' The Blues*

Chester Burnett (Howlin' Wolf)

*Commit A Crime*

Jerry Butler see Arthur H. Brooks, Richard A. Brooks, Jerry Butler *and* Jerry Leiber, Jerry Butler *and* Otis Redding, Jerry Butler

Artie (Arthur) Butler see Jerry Leiber, Artie (Arthur) Butler

Hoagy Carmichael, Ned Washington

*The Nearness Of You*

Calvin Carter

*I Ain't Got You*

Also see Jimmy Reed, Ewart G. Abner Jr., Calvin Carter

Leroy Carr, Elmore James

*Blues Before Sunrise*

Armenter "Bo" Chatmon, Mitchell Parish and J. Mayo Williams see Taj Mahal, Jesse Ed Davis

Don Christy (Sonny Bono), "Roddy" (George Roderick) Jackson

*She Said Yeah*

Eric Clapton

*Carnival To Rio*

Jimmy Cliff

*The Harder They Come*

Bob Cochran, Sharon Sheeley

*Somethin' Else*

Eddie Cochran, Jerry Capeheart

*C'mon Everybody*

*Summertime Blues*

Eddie Cochran, Ned (born Nelda) Fairchild

*Twenty Flight Rock*

Sam Cooke

*Good Times*

Hank (Henry) Cosby, Stevie Judkins (Wonder), Sylvia Rose Moy

*Uptight*

Don Covay, Ronnie (Ronald Alonzo) Miller

*Mercy, Mercy*

Stephen Lee (Steve) Cropper, Eddie Floyd, Willia Deanie Parker

*Don't Mess With Cupid*

Stephen Lee (Steve) Cropper, Otis Redding

*The Dock Of The Bay*

*Fa Fa Fa Fa Fa (Sad Song)*

*Mr. Pitiful*

Willie Dixon

*Close To You*

*Down In The Bottom*

*I Ain't Superstitious*

*I Just Want To Make Love To You*

*I Want To Be Loved*

*(I'm Your) Hoochie Coochie Man*

*Just Like I Treat You*

*Let Me Love You, Baby*

*Little Baby*

*Little Red Rooster*

*Spoonful*

*Tiger In Your Tank*

*You Can't Judge A Book By The Cover*

Also see Willie Dixon, Otis Rush

Also see Ellas McDaniel, Willie Dixon

Also see Sonny Boy Williamson, Ralph Bass,  
Willie Dixon

Willie Dixon, Otis Rush

*I Can't Quit You Baby*

Antoine "Fats" Domino, Dave Bartholomew

*The Fat Man*

*I Want You To Know*

Eric Donaldson

*Cherry Oh Baby*

Sly Dunbar see Lindon Andrew Roberts

Bob Dylan

*Like A Rolling Stone*

*Watching The River Flow*

"Sleepy" John Estes

*Drop Down Mama*

"Sleepy" John Estes, Maceo Merriweather

*Worried Life Blues*

Don Everly

*Oh, What A Feeling*

Wes Farrell, Bert Russell

*Hang on Sloopy*

Jim (James Henry) Ford

*I'd Be Ahead If I Could Quit While I'm Behind*

Jerry G. Foster, Wilburn S. Rice

*Thirty Nine And Holding*

Preston Foster, McKinley Morganfield

*Got My Mojo Working*

Lowell Fulson, Jimmy McCracklin

*Tramp*

Kenneth Gamble, Leon A. Huff

*Love Train*

Marvin Gaye

*Trouble Man*

Marvin Gaye, William Stevenson, Clarence Paul

*Hitch Hike*

Berry Gordy Jr., Janie Bradford or John Lee Hooker

*Money*

Miles Grayson, Lermon Horton

*Everybody Knows About My Good Thing*

Earl Green, Carl Montgomery

*Six Days On the Road*

Hubert Gregg

*Maybe It's Because I'm A Londoner*

Jerome Green

*Bring It To Jerome*

La Charles Harper

*Looking For Trouble*

Kent L. Harris

*Cops And Robbers*

Dale Hawkins, Robert Chaisson (credited to Eleanor Broadwater, Stanley Lewis, Dale Hawkins)

*Susie Q*

Isaac Hayes, David Porter

*Hold On, I'm A-Coming*

Jimi Hendrix

*Red House*

Otis Hicks, Jerry West

*Hoo Doo Blues*

Robert Higginbotham (Tommy Tucker)

*Hi-Heel Sneakers*

Brian Holland, Eddie Holland, Lamont Dozier

*Can I Get A Witness*

John Lee Hooker

*I'm Mad or I'm Mad Again*

John Lee Hooker, Bernie Besman

*Boogie Chillen*

John Lee Hooker, James Bracken

*Dimples*

Buddy (Charles Hardin) Holly

*Learning The Game*

*Not Fade Away*

Gregory Isaacs

*If I Don't Have You*

Bessie Jackson see Lucille Bogan

Marion Walter Jacobs *better known as "Little Walter"*

*Blue And Lonesome*

*Hate To See You Go*

*High Temperature* a.k.a. *Temperature* (sometimes mistakenly also credited to Cohen)

*I Gotta Go*

*It Ain't Right*

*Just Your Fool*

Mick Jagger, Donald Cammell or Mick Jagger, Keith Richards

Memo From Turner

Mick Jagger, Marianne Faithfull or Mick Jagger, Keith Richards, Marianne Faithfull

Sister Morphine

Mick Jagger, Chris Kimsey (unconfirmed)

Chris' Song

Mick Jagger, Billy Preston (credited to Mick Jagger, Keith Richards)

Melody

Miss You

Mick Jagger, Keith Richards

19th Nervous Breakdown

100 Years Ago

20 Nil

2000 Light Years From Home

2000 Man

5 Part Jam

Act Together

After Muddy And Charlie

Aladdin Story

All About You

All Down The Line

All Sold Out

All The Rage

All The Way Down

Already Over Me

Alright Charlie!

Alteration Boogie

Always Suffering

And I Was A Country Boy

Angie

Another CR

Anything For You

Anyway You Look At It

Baby Break It Down

Baby, You're Too Much

Back Of My Hand

Back Street Girl

Bathroom/Toilet

Beast Of Burden

Before They Make Me Run

Biggest Mistake

Bitch

[Bite My Head Off](#)

Blinded By Love

Blinded By Rainbows

Blood Red Wine (a.k.a. Untitled #17 [Version 5])

Blues

Blues 1

Blues 3

[Bottom Of My Heart](#)

Brand New Car

Break The Spell

Breaking

Broken Hearts For Me And You

Broken Toe

Brown Sugar

Built That Way

Bump And Ride

[Cable From My Baby](#)

Can You Hear The Music

Can't Be Seen

Can't Find Love

Casino Boogie

Cellophane Trouts

Child Of The Moon

Christine

[Chuck Berry No](#)

Citadel

Claudine

Cocksucker Blues

Come And Dance With Me

Coming Down Again

Complicated

Congratulations

Connection

Continental Drift

Cook Cook Blues

Cooking Up

Cool, Calm And Collected

Country Honk

Crazy Mama

Cried Out

Crushed Pearl

Curtis Meets Smokey

Cut Your Throat

Dance Little Sister

Dancing In The Light

Dancing With Mr. D.

Dandelion

Dangerous Beauty

Dead Flowers

Dear Doctor

Deep Love

Desperate Man

Did Everybody Pay Their Dues?

A Different Kind

[Dirty Work Blues](#)

Disco Muzik

Disposition Boogie

Don't Be A Stranger

Don't Get Mad

Don't Stop

Don't Wanna Go Home

Don't Want Somebody Else

Doncha Bother Me

Doo Doo Doo Doo Doo (Heartbreaker)

Doom And Gloom

Dream About

Dreams

[Dreamy Skies](#)

[Driving Me Too Hard](#)

Driving Too Fast

Each And Everyday Of The Year

Eliza Upchink

English Rose

Everlasting Is My Love

Every Time I Break Her Heart

Exile On Main Street Blues

Factory Girl

Family

Fancy Man Blues

Far Away Eyes

Fast Talking, Slow Walking

Feel On Baby

Fingerprint File

Flight 505

Flip The Switch

Fool To Cry

Forty  
Gangster's Moll  
Get Off Of My Cloud  
*Get Out Of My Way (Give Me The Cash)*  
Get Your Hands Off  
Get Yourself Together  
Gimmie Shelter  
Give Me A Hamburger To Go  
Giving It Up  
Give Me Your Hand (And I'll Hold It Tight)  
Glimmer Twins Boogie  
Goin' Home  
Gold Painted Nails  
Golden Caddy  
The Golden Mile  
Gomper  
Good Time Women  
Good Times, Bad Times  
Gotta Get Away  
Grown Up Wrong  
Guess I Should Know  
Guitar Lesson  
Gunface  
Hand Of Fate  
Hands Off  
Hang Fire  
Happy  
Have You Seen Your Mother, Baby, Standing In  
    The Shadow?  
He Loves You So  
Head In The Toilet Blues  
Hear It  
Heart Of Stone  
Hearts For Sale  
Heaven  
High And Dry  
High School Girl  
Highway Child  
Highwire  
Hillside Blues  
Hold Back  
Hold On To Your Hat  
Honest Man  
Honky Tonk Women  
Hot Stuff  
How Can I Stop  
Hurricane  
I Am Waiting  
(I Can't Get No) Satisfaction  
(I Can't See No One Else) Beside You  
I Don't Care  
I Go Wild  
I Got A Hold On You  
I Got A Letter  
I Got The Blues  
(I Love The) Lady  
I Love You Too Much  
I Need You  
I Think I'm Going Mad  
I'll Be Home  
I'll Let You Know  
I'm Fallin'  
I'm Free  
I'm Going Down  
I'm Gonna Drive  
I'm Not Signifying  
I'm Relyin' On You  
Identification  
If You Can't Rock Me  
If You Let Me

If You Really Want To Be My Friend  
In Your Hand  
Indian Girl  
Infamy  
It Must Be Hell  
It Should Be You  
It Won't Be Long  
It Won't Take Long  
It's A Lie  
It's All Wrong  
It's Alright/I Got A Hold On You  
It's Cold Down There  
It's Funny  
It's Not Easy  
It's Only Rock 'n Roll  
Ivy League  
Jam One  
Jamaica  
Jig-Saw Puzzle  
Jiving Sister Fanny  
Jump On Top Of Me  
Jumpin' Jack Flash  
Just Because  
Just Wanna See His Face  
Keith's Blues  
*Keith's Idea*  
*Keith's Improvisation*  
Keep it Cool  
Keep Up Blues  
Keys To Your Love  
Labour Pains  
Lady Jane  
The Lantern  
The Last Time  
Laugh, I Nearly Died  
Leave Me Alone  
Let It Bleed  
Let It Loose  
Let Me Down Slow  
Let Me Go  
Let's Do It Right  
Let's Spend The Night Together  
Lies  
Light Up  
Little T & A  
*Live By The Sword*  
Live With Me  
Living In A Ghost Town  
Living In The Heart Of Love  
Lonely At The Top  
Long Long While  
Look Out Baby  
Look What The Cat Dragged In  
Looking Tired  
Losing My Touch  
Love Is A Test  
Love Is Strong  
Love's The Same As Hate  
Loving Cup  
Low Down  
Luxury  
Majesties Honky Tonk  
Make It Now  
Man Eating Woman  
Mean Disposition  
Melobar  
Memory Motel  
*Mess it Up*  
*Mick's Idea*  
Mickey Mouse Blues

Middle Of The Sea  
Midnight Rambler  
Might As Well Get Juiced  
Miss Amanda Jones  
Mixed Emotions  
Monkey Man  
Monsoon Ragoon  
Moon Is Up  
Mother's Little Helper  
Muck Spreading  
Munich Reggae  
My Baby Left Me  
My Baby, Make It  
My Love Is My Love  
My Obsession  
My Only Girl  
Neighbours  
Never Let Her Go  
Never Make You Cry  
[Never There](#)  
Never Too Into  
New Faces  
No Expectations  
No One Knows  
No Spare Parts  
Nobody's Perfect  
Not The Way To Go  
Oh No, Not You Again  
On With The Show  
One More Try  
Out Of Control  
Out Of Tears  
Out Of Time  
Paint It Black  
Panama Powder Room  
Parachute Woman  
Part Of The Night  
Petrol  
Pink Pick  
Please Go Home  
Pommes De Terre  
Possesses Me  
Potted Shrimps  
Power Cut  
Prairie Love  
[Quiet Here At Home](#)  
Rain Fall Down  
Randy Whore  
Ready Yourself  
Respectable  
Ride On Baby  
Rip This Joint  
Rock And A Hard Place  
Rocks Off  
Rough Justice  
Sad Day  
Sad Sad Sad  
Saint Of Me  
Salt Of The Earth  
Samba  
[Sanctuary](#)  
Scarlet  
Send It To Me  
Sex Drive  
Shang A Doo Lang  
Shattered  
She Never Listens To Me  
She Smiled Sweetly  
She Saw Me Coming  
She Was Hot

She's A Rainbow  
[She's Doing Her Thing](#)  
She's So Cold  
Sheep Dip Blues  
Shine A Light  
Short And Curlies  
Silver Coated Rails  
Silver Train  
Sing This All Together  
Sing This All Together (See What Happens)  
The Singer Not The Song  
Slave  
Sleep Tonight  
Slipping Away  
Slips Away  
Slow Down And Stop  
So Much In Love  
So Young  
Some Girls  
Some Of Us Are On Our Knees  
[Something Good](#)  
Something Happened To Me Yesterday  
Somethings Just Stick In Your Mind  
Sonny  
Sophia Loren  
Soul Blues  
Soul Survivor  
Sparks Will Fly  
Starfucker  
Start Me Up  
Stay Where You Are  
Stealing My Heart  
Still In Love  
The Storm  
Stray Cat Blues  
Street Fighting Man  
Streets Of Love  
Strictly Memphis  
Stupid Girl  
Suck On The Jugular  
Summer Romance  
Sure The One You Need  
Surprise Surprise  
Sweet Black Angel  
Sweet Neo Con  
[Sweet Sounds Of Heaven](#)  
Sweet Virginia  
Sweethearts Together  
Sympathy For The Devil  
Take It Or Leave It  
Tease Me  
Tell Her How It Is  
Tell Me  
[Tell Me Straight](#)  
Terrifying  
That Girl Belongs To Yesterday see My Only Girl  
Thief For The Blues  
Think  
This Place Is Empty  
Through The Lonely Nights  
Thru And Thru  
Tie You Up (The Pain Of Love)  
Title 5  
Title 6  
Title 15  
Too Far To Walk  
Too Much Blood  
Too Tight  
Too Tough  
Tops

Torn And Frayed  
Tried To Talk Her Into It  
Try A Little Harder  
Tumbling Dice  
Tune No.1  
Turd On The Run  
U Don't Wanna  
Under My Thumb  
Under The Radar  
Undercover Of The Night  
Up Against The Wall  
Waiting On A Friend  
Walk With Me Wendy  
(Walkin' Thru The) Sleepy City  
Wanna Hold You  
The Way She Held Me Tight  
We Love You  
We Were Falling In Love  
We're Travelling Far Away (?)  
We're Wastin' Time  
What A Shame  
What Am I Gonna Do With Your Love?  
What Gives You The Right  
What I Am Saying Is True (?)  
What To Do  
What You're Gonna Tell Your Boyfriend?  
What's The Matter  
When A Girl Meets A Boy  
When I Call Your Name  
When Old Glory Comes Storming

When The Whip Comes Down  
Where The Boys Go  
Who Am I?  
Who's Been Sleeping Here?  
Who's Driving Your Plane  
Who's Shagging Who  
[Whole Wide World](#)  
The Worst  
Why You Runnin'  
Wild Horses  
Will You Be My Lover Tonight  
Wind Call  
Winning Ugly  
Wish I'd Never Met You  
Worried About You  
Yellow Jacket  
Yesterday's Papers  
You Better Leave That Man Alone (?)  
You Can't Always Get What You Want  
You Don't Have To Mean It  
You Got Away With Murder  
You Got It  
You Got It Made  
You Got Me Rocking  
You Got The Silver  
You Must Be The One  
You Should Have Seen Her Ass  
You've Just Made My Day  
Zip Mouth Angel  
Zulu

Mick Jagger, Keith Richards, Pierre de Beauport

[Thief In The Night](#)

Mick Jagger, Keith Richards, Brian Jones (unconfirmed)

[Sittin' On A Fence](#)

Mick Jagger, Keith Richards, Steve Jordan

[Almost Hear You Sigh](#)

[One More Shot](#)

Mick Jagger, Keith Richards, K.D. Lang, Ben Mink

[Anybody Seen My Baby?](#)

Mick Jagger, Keith Richards, Chuck Leavell

[Back To Zero](#)

Mick Jagger, Keith Richards or Norman Petty, Horace Linsley, Sonny LeGlaire

[Fool's Paradise](#)

Mick Jagger, Keith Richards, Mick Taylor, Ian Stewart, Bill Wyman, Charlie Watts

[Bluesberry Jam](#)

Mick Jagger, Keith Richards, Mick Taylor

[Criss Cross](#)

[Travelling Man](#)

[Ventilator Blues](#)

Mick Jagger, Keith Richards, Mick Taylor (credited to Mick Jagger, Keith Richards)

[Can't You Hear Me Knocking](#)

Mick Jagger, Keith Richards, Mick Taylor, Bill Wyman, Charlie Watts

[John's Jam](#)

Mick Jagger, Keith Richards, Andrew Watt

[Angry](#)

[Depending On You](#)

[Get Close](#)

Mick Jagger, Keith Richards, Charlie Watts, Ron Wood

[Extreme Western Grip](#)

[Well Well](#)

Mick Jagger, Keith Richards or Sonny Boy Williamson (born Aleck Ford, a.k.a. Rice Miller), Ralph Bass, Willie Dixon or Big Joe Turner, Pete Johnson

[You're So Beautiful \(But You Gotta Die Someday\) \(?\)](#)

Mick Jagger, Keith Richards, Ron Wood

*Big Truff*

*Black Limousine*

*Brown Leaves*

*Covered In Bruises*

*Dance*

*Dirty Work*

*Do Ya Think I Really Care?*

*Everything Is Turning To Gold*

*Fight*

*Fiji Jim*

*Had It With You*

*If I Was A Dancer (Dance Pt. 2)*

*Munich Hilton*

*Never Come Back To New York*

*No Use In Crying*

*One Hit (To The Body)*

*Pretty Beat Up*

*Song B*

*Stick It Where It Hurts*

*Treat Me Like A Fool*

*Los Trios Guitars*

*When You're Gone (a.k.a. Redeyes)*

Mick Jagger, Jim Sullivan (credited to Mick Jagger, Keith Richards, Andrew L. Oldham)

*As Tears Go By*

Mick Jagger, Keith Richards or Bill Wyman

*Cosmic Christmas*

Mick Jagger, Jim Sullivan (and maybe Keith Richards)

*As Time Goes By*

Mick Jagger, Jim Sullivan, Dante "Danpa" Panzuti (credited to Mick Jagger, Keith Richards, Danpa)

*Con le mie lacrime*


Mick Jagger, Mick Taylor (credited to Mick Jagger, Keith Richards)

*Hide Your Love*

*Moonlight Mile*

*Sway*

*Till The Next Goodbye*

*Time Waits For No One*

*Winter*

Mick Jagger, Ron Wood (credited to Mick Jagger, Keith Richards)

*Down In The Hole*

*Hey Negrita*

Also see Mick Jagger, Keith Richards, Ron Wood and Keith Richards, Ron Wood

Mick Jagger, Ron Wood and Boz Scaggs (?)

*Jah Is Not Dead*


Mick Jagger, Ron Wood, Bill Wyman, Charlie Watts (credited to Mick Jagger, Keith Richards)

*Emotional Rescue*

Rick James, Alonzo Miller

*Super Freak*

Betty James, Edward Johnson

*I'm A Little Mixed Up*

Elmore James

*Dust My Blues (sometimes also mistakenly credited to Josea [Joe Bihari])*

*The Sky Is Crying*

Roosevelt Jamison

*That's How Strong My Love Is*

Bert Jansch

*Needle Of Death*

Ted Jarrett

*You Can Make It If You Try*

Fred Jay (Fred Jacobson, born Friedrich Alex Jacobson), Art Harris

*What Am I Living For*

Waylon Jennings

*Bob Wills Is Still The King*

Robert Johnson (usually credited as Traditional)

*32-20 Blues*

*Hellhound On My Trail*

*Love In Vain*

*Stop Breaking Down*

*Sweet Home Chicago*

*When You Got A Good Friend*

Brian Jones

*I Want You To Know*

*Sure I Do*

Also see Mick Jagger, Keith Richards, Brian Jones, *and* Nanker, Phelge, *and* Keith Richards, Brian Jones

Brian Jones, J. Walter Thompson

*Wake Up In The Morning*

Richard M. Jones

*Trouble In Mind*

Don Julian

*The Jerk*

Stanley A. Kesler, William Eugene Taylor

*I'm Left, You're Right, She's Gone*

Albert King

*Bad Luck Hideaway*

Freddie King, Sonny Thompson

*Hideaway*

*The Stumble*

Riley B. (B.B.) King, Josea (Joe Bihari)

*Rock Me Baby*

Jerry Leiber, Artie (Arthur) Butler

*Down Home Girl*

Jerry Leiber, Mike Stoller

*I'm A Hog For You*

*Love Potion No.9*

*Hound Dog*

*Poison Ivy*

*Kansas City*

John Lennon, Paul McCartney

*I Wanna Be Your Man*

*Come Together*

Al Lewis, Larry Lawrence Stock, Vincent Rose

*Blueberry Hill*

Samuel Maghett

*All Of Your Love*

Taj Mahal, Jesse Ed Davis *and/or* Armenter "Bo" Chatmon, Mitchell Parish and J. Mayo Williams

*Corinna*

Kal Mann, Bernie Lowe

*(Let Me Be Your) Teddy Bear*

Bob Marley, Peter Tosh

*Get Up, Stand Up*

Ellas McDaniel (Bo Diddley)

*Crackin' Up*

*Craw-Dad*

*Diddley Daddy* (with Harvey Fuqua)

*Get Together*

*Hey, Bo Diddley*

*I'm Alright* (mistakenly credited to Nanker,  
Phelge)

*Mona (I Need You Baby)*


*Nursery Rhyme*

*Road Runner*

*Who Do You Love*

Ellas McDaniel, McKinley Morganfield (also mistakenly credited to Mel London)

*Mannish Boy*


Ellas McDaniel, Willie Dixon

*Pretty Thing*

Fred McDowell, Rev. Gary Davis

*You Gotta Move*

Norman Meade (Jordan "Jerry" Ragovoy) or Norman Meade, Jimmy Norman

*Time Is On My Side*

Max Middleton

*Freeway Jam*

Joseph Modeliste, Arthur L. Neville, Leo Nocentelli, George Joseph Porter Jr.

*Jungle Man*

Ralph Mooney, Charles Seals

*Crazy Arms*

Bob Montgomery, Norman Petty

*Heartbeat*

James Moore (Slim Harpo)

*Shake Your Hips*

James Moore (Slim Harpo), Lovelle Moore (not credited)

*I'm A King Bee*

James Moore (Slim Harpo) or J.D. Miller and Cornelius Green (Lonesome Sundown)

*My Home Is A Prison*

McKinley Morganfield (Muddy Waters)

*Champagne And Reefer*

*I Can't Be Satisfied*

*Rolling Stone Blues*

*Still A Fool*

Also see Preston Foster and Ellas McDaniel

McKinley Morganfield or Ray Manzarek

*Look What You've Done*

Nanker, Phelge (Mick Jagger, Keith Richards, Brian Jones, Bill Wyman, Charlie Watts plus Ian Stewart for some titles)

*2120 South Michigan Avenue*

*And Mr. Spector And Mr. Pitney Came Too*

*Avant Garde Up*

*Empty Heart*

*Godzi*

*London Jam (?)*

*Now I've Got A Witness*

*Play With Fire*

*The Spider And The Fly*

*Stewed And Keefed*

*Stoned*

*The Under Assistant West Coast Promotion Man*

*Up-Tempo Instrumental*

Nanker, Phelge, Phil Spector

*Andrew's Blues*

*Little By Little*

Nanker, Phelge and Dave Thomson (credited to Nanker, Phelge or to Mick Jagger, Keith Richards)

*Off The Hook*

Naomi Neville (Allen Toussaint)

*Fortune Teller*

*Pain In My Heart*

*Work Work Work*

Don Nix

*Going Down*

Jimmy Norman see Norman Meade, Jimmy Norman

James B. Oden (St. Louis Jimmy)

*Soon Forgotten*

Andrew L. Oldham

*Funky And Fleopatra*

Andrew L. Oldham, Mike Leander

*365 Rolling Stones (One For Every Day Of The Year)*

*There Are But Five Rolling Stones*

Andrew L. Oldham, Keith Richards

*Blue Turns To Grey* (credited to Jagger, Richards)

*I'd Much Rather Be With The Boys*

Andrew L. Oldham, Charlie Watts, Bill Wyman

*Oh, I Do Like To See Me On The 'B' Side*

Barbara Lynn Ozen

*Oh Baby (We Got A Good Thing Goin')*

Avery Parrish (and Erskine Hawkins?)

*After Hours*

John Patton, Kay Rogers or John Patton, Edward A. Snyder

*Putty In Your Hands*

Richard Wayne Penniman (Little Richard), Enotris Johnson

*Jenny, Jenny*

Norman Petty, Horace Linsley, Sonny LeGlaire or Mick Jagger, Keith Richards

*Fool's Paradise*

Wilson Pickett, Robert Bateman, Sonny Sanders

*If You Need Me*

Gene Pitney

*I Wanna Love You*

Billy Preston

*That's Life*

Billy Preston, Bruce Carleton Fisher

*Nothing From Nothing*

Billy Preston, Joseph A. Greene

*Ota Space*

Also see Mick Jagger, Billy Preston

**Alvin Ranglin**

*Serious Love*

**Don Raye**

*Down The Road Apiece*

**Eugene Record**

*Troubles A' Comin'*

**Otis Redding**

*These Arms Of Mine*

**Otis Redding, Jerry Butler**

*I've Been Loving You Too Long*

**Otis Redding, Julius Eichenfeldt Green**

*Good To Me*

**Otis Redding and maybe Stephen Lee Cropper, William "Smokey" Robinson**

*I Can't Turn You Loose*

Also see Stephen Lee Cropper, Otis Redding and Joe Rock, Otis Redding and Zelma Redding

**Jimmy Reed**

*Ain't That Lovin' You Baby*

*Baby What You Want Me To Do*

*Close Together*

*Hush-Hush*

*I'm A Love You*

*Kind Of Lonesome*

*My First Plea*

*Shame, Shame, Shame*

*You Don't Have To Go*

*You Got Me Dizzy*

**Jimmy Reed and maybe Ewart G. Abner Jr.**

*Honest I Do*

*Little Rain*

**Jimmy Reed, Ewart G. Abner Jr., Calvin Carter**

*The Sun Is Shining*

**Jimmy and Mary Lee Reed**

*Baby What's Wrong*

*Bright Lights, Big City*

Also see Al Smith, Jimmy Reed

**Bob Relf, Earl Lee Nelson**

*Harlem Shuffle*

**Art Resnick, Kenny Young**

*Under The Boardwalk*

**Keith Richards**

*Only Found Out Yesterday*

**Keith Richards, Brian Jones**

*Dust My Pyramids*

*Ruby Tuesday*

Also see Andrew L. Oldham, Keith Richards

Also see Mick Taylor, Keith Richards

**Keith Richards, Ron Wood**

*Victor Hugo*

*You Can't Cut The Mustard*

**J.P. Richardson**

*Chantilly Lace*

**Jack Ripley**

*Your Angel Steps Out Of Heaven*

**Lindon Andrew Roberts ("Half Pint"), and maybe Sly Dunbar, Robbie Shakespeare**

*Too Rude*

**Marty Robbins**

*El Paso*

**Sylvia Robinson**

*Shame, Shame, Shame*

**William "Smokey" Robinson, Warren Moore, Marvin Tarplin**

*Tracks Of My Tears*

**William "Smokey" Robinson, Marvin Tarplin, Warren Moore, Robert Rogers**

*Going To A Go-Go*

**William "Smokey" Robinson, Ronnie White**

*My Girl*

*(You Gotta Walk) Don't Look Back*

Also see Otis Redding and maybe Stephen Lee Cropper, William "Smokey" Robinson

Joe Rock, Otis Redding and Zelma Redding, arr. Mick Jagger

*Dreams To Remember*

Otis Rush see Willie Dixon, Otis Rush

Bert Russell (Bertrand Russell Berns)

*Are You Lonely For Me Baby?*

*Cry To Me*

Also see Wes Farrell, Bert Russell

Bert Russell, Solomon Burke, Jerry Wexler

*Everybody Needs Somebody To Love*

Troy Seals, Donnie Fritts

*We Had It All*

Charles Segar, William "Big Bill" Broonzy or William "Jazz" Gillum

*Key To The Highway*

Also see Otis Redding and maybe Stephen Lee Cropper, William "Smokey" Robinson

Sanger D. Shafer, Lyndia J. Shafer

*All My Ex's Live In Texas*

Joe Shapiro, Barry Mann

*Goodbye To Love*

Frank C. Slay, Bob Crewe, Frederick A. Picariello

*Tallahassee Lassie*

Al Smith, Luther Dixon

*Big Boss Man*

Al Smith, Jimmy Reed

*Tell Me You Love Me*

Hank Snow

*I'm Moving On*

Phil Spector, Ellie Greenwich, Jeff Barry

*Da Doo Ron Ron*

*River Deep, Mountain High*

William Stevenson, Norman Whitfield

*Needle In A Haystack*

Ian Stewart

See Mick Jagger, Keith Richards, Mick Taylor, Ian Stewart, Bill Wyman, Charlie Watts and Nanker, Phelge

Sylvester Stewart (Sly Stone)

*Let Me Have It All*

*Thank You*

Rabon Tarrant

*Blues With A Feeling*

Eddie Taylor

*Bad Boy*

*Ride 'Em On Down*

Mick Taylor

*Leather Jacket*

Also see Mick Jagger, Keith Richards, Mick Taylor and Mick Jagger, Mick Taylor

Mick Taylor, Keith Richards

*Separately*

Rufus Thomas

*Walking The Dog*

Traditionals

*Armpit Blues*

*The Rocky Road To Dublin*

*Salty Dog*

*That's Why I Have The Blues*

*Unidentified Reggae*

*Unidentified Reggae (I-II)*


Allen Toussaint, Allen Julian Orange

*Over You*

Also see Naomi Neville

Bobby Troup

*Route 66*


**Fats Waller**

*Viper's Drag*

**Delroy Washington**

*Jah Wonderful*

**Charlie Watts**

See [Mick Jagger](#), [Keith Richards](#), [Mick Taylor](#), [Ian Stewart](#), [Bill Wyman](#), [Charlie Watts](#), and [Mick Jagger](#), [Keith Richards](#), [Mick Taylor](#), [Bill Wyman](#), [Charlie Watts](#) and [Mick Jagger](#), [Keith Richards](#), [Charlie Watts](#), [Ron Wood](#) and [Mick Jagger](#), [Ron Wood](#), [Bill Wyman](#), [Charlie Watts](#) and [Mick Jagger](#), [Bill Wyman](#), [Charlie Watts](#) and [Nanker](#), [Phelge](#) and [Andrew L. Oldham](#), [Charlie Watts](#), [Bill Wyman](#)

**Jimmy Webb**

*Wichita Lineman*

**Andrew Lloyd Webber, Tim Rice**

*Don't Cry For Me Argentina*

**Norman Whitfield, Eddie Holland**

*Ain't Too Proud To Beg*

**Norman Whitfield, Barrett Strong**

*I Can't Get Next To You*

*Just My Imagination*

Also see [William Stevenson](#), [Norman Whitfield](#)

**Hudson Whittaker a.k.a. Tampa Red**

*Don't Lie To Me* (credited to [Jagger](#), [Richards](#))

**Rev. Robert Wilkins**

*Prodigal Son*

**Hank Williams**

*You Win Again*

**Mentor Williams**

*Drift Away*

**Johnny Winter**

*I'm Yours And I'm Hers*

**Bobby and Shirley [Jean](#) Womack**

*It's All Over Now*

**Stevie Wonder, [Ivy Jo \(George Ivy\)](#) Hunter**

*Loving You Is Sweeter Than Ever*

Stevie Wonder, Paul Riser, Don Hunter, Lula Hardaway

*I Don't Know Why*

Ron Wood

*Knee Trembler*

Also see Mick Jagger, Keith Richards, Charlie Watts, Ron Wood *and* Mick Jagger, Keith Richards, Ron Wood *and* Mick Jagger, Ron Wood, Bill Wyman, Charlie Watts *and* Keith Richards, Ron Wood

Bill Wyman

*Downtown Suzie*

*Goodbye Girl*

*In Another Land*

Also see Mick Jagger, Keith Richards, Mick Taylor, Ian Stewart, Bill Wyman, Charlie Watts, *and* Mick Jagger, Keith Richards, Mick Taylor, Bill Wyman, Charlie Watts *and* Mick Jagger, Ron Wood, Bill Wyman, Charlie Watts *and* Nanker, Phelge *and* Andrew L. Oldham, Charlie Watts, Bill Wyman

## Links

BMI Songview (check for title, writer/composer or performer) <https://repertoire.bmi.com/>

NOTES: Whilst every care has been taken in selecting this link, the author, of course, cannot guarantee that it will continue to be active in the future. Further, the author is not responsible for the copyright or legality of the linked websites.

## Source

**Felix Aeppli, *The Ultimate Guide To The Rolling Stones (1985 / 1996 / 2003 / 2023)*:**

<http://aeppli.ch/tug.htm>