


“Assume The Position” Playlists: January 2011-March 2011

Get Ready to ROCK! Playlist 181

Date: SUNDAY JANUARY 2 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	THIN LIZZY	Johnny	Johnny The Fox (2011)	4:21
2.	SICK PUPPIES	War	Tri-polar (2011)	3:12
3.	FRAMING HANLEY	War Zone	Single (2011)	3:46
4.	MAGNUM	Midnight Kings	The Visitation (2011)	4:48
5.	TNT	A Farewell To Arms	A Farewell To Arms (2011)	2:41
6.	TAKING DAWN	Never Enough	Time To Burn (2010)	3:53
7.	BLACK LABEL SOCIETY	January	Order of the Black (2010)	2:20
8.	SYMPHONY X	Paradise Lost	Paradise Lost (2007)	6:32
9.	EPICA	Resign To Surrender	Single (2010)	6:19
10.	MOSTLY AUTUMN	Go Well Diamond Heart	Go Well Diamond Heart (2010)	7:51
11.	CHANTEL MCGREGOR	Voodoo Chile	Live (2010)	6:01
12.	SAINT JUDE	Parallel Life	Diary Of A Soul Fiend (2010)	4:18
13.	OLI BROWN	Makes Me Wonder	Heads I Win Tails You Lose (2010)	3:39
14.	JOE SATRIANI	The Golden Room	Black Swans & Wormhole Wizards (2010)	5:18
15.	STEVE HACKETT	Ace Of Wands	Live Rails (2010)	6:47
16.	RUSH	Tom Sawyer	Snakes & Arrows Live (2008)	5:47
17.	EUROPE	Forever Travelling	Secret Society (2006)	4:11
18.	FM	All Or Nothing	Vintage & Rare (2009)	4:07
19.	MR BIG	Unforgiven	What If (2011)	4:15
21.	JIMI HENDRIX	Are You Experienced?	West Coast Seattle Boy (2010)	6:03
22.	GODSIZED	So I'm Told	Single (2010)	4:09
23.	ACHILLA	Arashi	Single (2010)	2:57
24.	THE LAST REPUBLIC	As Darkness Calls	Parade (2010)	5:10
25.	ULF	Ulf	Piece of Promise (2010)	5:57


Get Ready to ROCK! Playlist 182

Date: SUNDAY JANUARY 9 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	EDEN'S CURSE	Just Like Judas	Second Coming (2010)	4:41
2.	SICK PUPPIES	Maybe	Single (2010)	3:25
3.	TOXIC FEDERATION	On Air	As One (2010)	5:14
4.	ENFORCER	Midnight Vice	Diamonds (2010)	3:15
5.	THE BLUE VAN	Loser Takes It All	Love Shot (2011)	3:20
6.	SAINT JUDE	Southern Belles	Diary Of A Soul Fiend (2010)	3:54
7.	JIMI HENDRIX	Burning Desire	West Coast Seattle Boy (2010)	8:48
8.	STEVE MILLER BAND	Winter Time	Book Of Dreams (2011)	3:11
9.	BAD HABIT	Fantasy	Atmosphere (2011)	4:03
10.	FIREWIND	The Ark Of Lies	Days Of Defiance (2010)	4:42
11.	POWER QUEST	Civilised	Master Of Illusion (2008)	5:18
12.	NOTORIOUS	Fantasy	Atmosphere (2011)	3:40
13.	DEEP PURPLE	This Time Around	Come Taste The Band (2010)	3:20
14.	THE GRACIOUS FEW	The Few	The Gracious Few (2010)	3:53
15.	JACK BRUCE	Heartquake	Live at the Milky Way (2011)	7:04
16.	GREENSLADE	Bedside Manners Are Extra	This Is Progressive Rock! (2011)	5:19
17.	MOSTLY AUTUMN	Deep In Borrowdale	Go Well Diamond Heart (2010)	6:52
18.	AMPLIFIER	Interstellar	The Octopus (2011)	10:16
19.	THE ENID	Space Surfing	Journey's End (2010)	4:56
20.	DEAF SCHOOL	Ding Dong	2 nd Honeymoon (2009)	2:46
21.	DEAF SCHOOL	Capadi's Cafe	Don't Stop The World (2009)	4:24
22.	MISSION	Raising Cain	Neverland (2011)	6:11
23.	ALTER BRIDGE	Broken Wings	Live From Amsterdam (2011)	4:52


Get Ready to ROCK! Playlist 183

Date: SUNDAY JANUARY 16 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	YNGWIE MALMSTEEN'S RISING FORCE	Deja Vu	Odyssey (1988)	4:16
2.	GLENN HUGHES & JOE LYNN TURNER	You Can't Stop Rock N Roll	HTP (2002)	4:47
3.	RAINBOW	Can't Happen Here	Difficult To Cure (1981)	5:00
4.	COLDSPELL	Save Our Souls	Out From The Cold (2011)	5:03
5.	VEGA	Staring At The Sun	Kiss Of Life (2010)	4:10
6.	MAGNUM	Black Skies	The Visitation (2011)	5:53
7.	BAD HABIT	Only Time Will Tell	Atmosphere (2011)	3:50
8.	BLACK LABEL SOCIETY	Overlord	Order Of The Black	6:05
9.	GODSIZED	Bleed On The Inside	Single (2010)	5:42
10.	THE LIGHTS	No Match For Genevieve	Single (2011)	4:10
11.	LEIGH MARY STOKES	Your Smile	Single (2011)	3:01
12.	FEEDER	Down By The River	Renegades (2010)	5:20
13.	MURDERDOLLS	Nowhere	Single (2011)	4:20
14.	THIN LIZZY	Opium Trail	Live At The Tower Theatre Philadelphia 1977 (2009)	4:50
15.	THE ZOMBIES	Say You Don't Mind	Odyssey and Oracle (2008)	3:25
16.	FIREWIND	When All Is Said And Done	Days Of Defiance (2010)	5:04
17.	AMPLIFIER	Forever And More	The Octopus (2011)	9:21
18.	VAN DER GRAAF GENERATOR	The Emperor/The Room (early take)	H To He Who Am the Only One (1970)	8:31
19.	VAN DER GRAAF GENERATOR	Theme One	Pawn Hearts (1971)	3:09
20.	HURTSMILE	Slave	Hurtsmile (2011)	5:18
21.	TEN	Book Of Secrets	Stormwarning (2011)	5:18
22.	THE BLUE VAN	You Live, You Learn, You Die	Love Shot (2011)	4:27


Get Ready to ROCK! Playlist 184

Date: SUNDAY JANUARY 30 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	BLACK LABEL SOCIETY	Overlord	Order Of The Black (2010)	6:05
2.	TAKING DAWN	Take Me Away	Time To Burn (2010)	4:01
3.	SICK PUPPIES	War	Tri-polar (2011)	3:12
4.	FRAMING HANLEY	War Zone	Single (2011)	3:46
5.	FEEDER	White Lines	Renegades (2010)	2:52
6.	JOHN WAITE	Peace Of Mind	Rough and Tumble (2011)	4:37
7.	ROBIN BECK	Cross My Heart	The Great Escape (2011)	4:06
8.	MOURNBLADE	Servants Of Fate	Anthology – Vol 1 (2011)	5:26
9.	THE NEW BLACK	Batteries & Rust	Il Better In Black (2011)	3:25
10.	VEGA	Into The Wild	Kiss Of Life (2010)	5:17
11.	VOODOO CIRCLE	King Of Your Dreams	Broken Heart Syndrome (2011)	4:57
12.	PUSHKING	Nightrider	The World As We Love It (2011)	3:36
13.	THE BLUE VAN	Mama's Boy	Love Shot (2011)	2:40
14.	COLDSPELL	Time	Out From The Cold (2011)	5:28
15.	HEART	Crazy On You	Dreamboat Annie Live (2007)	3:29
16.	DREAM THEATER	Pull Me Under	Live At The Marquee (1993)	8:18
17.	LARRY MILLER	Cruel Old World	Unfinished Business (2010)	9:20
18.	JOANNE SHAW TAYLOR	World On Fire	Diamonds In The Dirt (2010)	3:51
19.	PATRIK JANSSON BAND	Separate Ways	Patrik Jansson Band (2011)	4:54
20.	GLENN HUGHES	Medusa (live)	Soul Mover (2005)	7:51
21.	IOMMI	The Innocence	Fused bonus track (2005)	4:39
22.	WITHIN TEMPTATION	Faster	Single (2011)	3:14
23.	SHAKRA	B True B You	Back On Track (2011)	3:55


Get Ready to ROCK! Playlist 185

Date: SUNDAY FEBRUARY 6 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	THIN LIZZY	Don't Believe A Word	Johnny The Fox (2011)	2:20
2.	RAINBOW	Starstruck	Rising (2011)	4:08
3.	EDEN'S CURSE	No Holy Man	Trinity (2011)	5:40
4.	VOODOO CIRCLE	Broken Heart Syndrome	Broken Heart Syndrome (2011)	4:58
5.	ROBIN TROWER	Too Rolling Stoned	At The BBC 1973-1975 (2011)	5:46
6.	MINGMEN	Everytime	Back To The Ground (2009)	3:34
7.	ROBIN BECK	The One	The Great Escape (2011)	4:20
8.	TINA DICO	Sacre Coeur	Count To Ten (2009)	5:02
9.	THEA GILMORE	How The Love Gets In	Murphy's Heart (2010)	3:38
10.	ELEANOR McEVOY	Take You Home	I'd Rather Go Blonde (2010)	3:49
11.	GARY MOORE	The Loner	Platinum Collection (2006)	5:53
12.	EDGAR BROUGHTON BAND	Freedom	The Harvest Years 1969-1973 (2011)	3:10
13.	LINDISFARNE	Lady Eleanor	The Charisma Years 1970-1973 (2011)	6:00
14.	BLACK SABBATH	Master of Insanity	Dehumanizer (2011)	7:38
15.	PAUL YOUNG	Water Now The Seed	Chronicles (2011)	3:06
16.	MARILLION	No One Can	Live from Cadogan Hall (2011)	4:45
17.	SEVENTH WONDER	Alley Cat	The Great Escape (2011)	6:07
18.	THIN LIZZY	Southbound	Live And Dangerous (2011)	4:42
19.	THIN LIZZY	Bad Reputation	Live And Dangerous (2011)	6:03
20..	TWISTED SISTER	King Of The Fools	Come Out And Play (2011)	6:25
21.	TWISTED SISTER	I Will Win	Love Is For Suckers (2011)	3:29

Archive interview: Scott Gorham (2007)


Get Ready to ROCK! Playlist 186

Date: SUNDAY FEBRUARY 13 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	PAUL YOUNG	Here Comes The Future	Chronicles (2011)	4:09
2.	STEVE LUKATHER	Darkness In My World	All's Well That Ends Well (2010)	6:58
3.	DOWN N OUTZ	Overnight Angels	Single (2011)	5:06
4.	FANTASIST	Smokescreen	Giggle Juice (2011)	3:09
5.	RIVAL SONS	Sleepwalker	Get What's Coming EP (2011)	5:29
6.	THE GRACIOUS FEW	The Rest Of You	The Gracious Few (2011)	4:01
7.	SICK PUPPIES	I Hate You	Tri-polar (2011)	3:27
8.	THE BLUE VAN	Beg Like A Dog	Love Shot (2011)	3:11
9.	PUSHKING	Troubled Love	The World As We Love It (2011)	4:11
10.	MARILLION	Beautiful	Live From Cadogen Hall (2011)	4:49
11.	AMPLIFIER	Sick Rose	The Octopus (2011)	8:57
12.	ROB ZOMBIE	Ride	Educated Horses (2006)	3:32
13.	EDEN'S CURSE	Dare To Be Different	Trinity (2011)	5:00
14.	SHAKRA	Crazy	Back On Track (2011)	3:42
15.	MINGMEN	Wash Your Hands	Back To The Ground (2010)	3:57
16.	OLIVER WEERS	Much Too Much	Evil's Back (2011)	3:51
17.	FISH	Incomplete	Raingods With Zippos (1999)	3:43
18.	FRANCIS ROSSI	Strike Like Lightning	Live At St Lukes, London (2011)	3:16
19.	THE WHO	Go To The Mirror/Smash The Mirror	Live At Leeds (2001)	4:41
20.	FM	Does It Feel Like Love	Wildside EP (2009)	6:11
21.	WILLIAM FITZSIMMONS	The Tide Pulls From The Moon	Gold In The Shadow (2011)	3:40
22.	ANDY KIM	I Forgot To Mention	Single (2011)	3:18
23.	MAGNUM	C'est La Vie	Single (1988)	4:11
24.	MAGNUM	Hard Hearted Woman	Single (1994)	3:50
25.	ROBIN TROWER	Lady Love	At The BBC 1973-1975 (2011)	3:02


Get Ready to ROCK! Playlist 187

Date: SUNDAY FEBRUARY 20 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	EDEN'S CURSE	Saints Of Tomorrow	Trinity (2011)	3:51
2.	RAINBOW	Spark Don't Mean A Fire	Down To Earth (2011)	3:52
3.	WHITESNAKE	Love Will Set You Free	Forevermore (2011)	3:52
4.	SICK PUPPIES	Riptide	Tri-polar (2011)	2:59
5.	OCTANE OK	Curtain Call	Single (2011)	3:39
6.	ANDY KIM	The Oh,Oh,Song	Happen Again (2011)	3:57
7.	PAUL YOUNG	Your Shoes	Chronicles (2011)	3:42
8.	TINA DICO	Copenhagen	Welcome Back Colour (2011)	3:33
9.	THEA GILMORE	December In New York	As If (2002)	3:38
10.	CASSIE TAYLOR	Haunted	Blue (2011)	3:40
11.	MAGGIE BELL	Wishing Well	War Horses! (2011)	3:32
12.	THIN LIZZY	Emerald	Jailbreak (2011)	4:07
13.	THE BEATLES	I Saw Her Standing There	Please Please Me (1963)	2:56
14.	STEVE MILLER BAND	Keeps Me Wondering Why	Abracadabra (2011)	3:44
15.	GODSIZED	So I'm Told	Single (2010)	4:09
16.	AC/DC	Touch Too Much	Highway To Hell (1979)	4:28
17.	HALESTORM	I'm Not An Angel	Halestorm (2010)	3:14
18.	THUNDER	Amy's On The Run	Rough & Ready (2011)	4:35
19.	ERIC CLAPTON & STEVE WINWOOD	Forever Man	Live From Madison Square Garden (2009)	3:33
20.	PAT BENATAR	Little Paradise	Crime Of Passion (1980)	3:25
21.	SAINT JUDE	Pleased To Meet You	Diary Of A Soul Fiend (2011)	5:05
22.	BRIAN ROBERTSON	Texas Wind	Diamonds And Dirt (2011)	3:43
23.	SKIN ALLEY	Marsha	Big Brother Is Watching You (2011)	7:17
24.	JETHRO TULL	A New Day Yesterday	Stand Up (2010)	4:16
25.	JETHRO TULL	My God	Stand Up (2010)	12:40
26.	SNAFU	Long Gone	Anthology (2011)	5:14


Get Ready to ROCK! Playlist 188

Date: SUNDAY FEBRUARY 27 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	EUROPE	Seventh Sign	Prisoners In Paradise (2010)	4:42
2.	M.I.L.L.ION	Tomorrow Never Dies	Sane & Insanity (2011)	3:55
3.	THE GRACIOUS FEW	Appetite	The Gracious Few (2011)	5:14
4.	SANGE:MAIN MACHINE	Too Late For The Show	Ready For The Show (2011)	4:17
5.	WILL WALLNER/VIVIEN VAIN	Soul Monster	Promo EP (2011)	5:04
6.	WHITESNAKE	Easier Said Than Done	Forevermore (2011)	5:12
7.	BRIAN ROBERTSON	Do It Till We Drop(Drop It!)	Diamonds And Dirt (2011)	4:04
8.	GOOD THINKING	Warrior Soul	Single (2011)	4:27
9.	THE BLUE VAN	Loser Takes It All	Love Shot (2011)	3:20
10.	FRANCIS ROSSI	Rolling Down The Road	Live At St Lukes (2011)	3:10
11.	TRAFFIC	Freedom Rider	John Barleycorn Must Die (2011)	5:29
12.	DEREK & THE DOMINOES	Keep On Growing	Layla & Other Assorted Love Songs (2011)	6:21
13.	PAUL YOUNG	Loss Of Innocence	Chronicles (2011)	3:49
14.	10cc	I'm Mandy Fly Me	Alive (2001)	5:48
15.	LED ZEPPELIN	Black Dog	How The West Was Won (2003)	5:39
16.	FANTASIST	The Truth	Giggle Juice (2011)	3:06
17.	KNOCK OUT KAINE	Little Crystal	Kandykaine EP (2011)	4:03
18.	MOJO FURY	Lemon Marine	Visiting Hours Of A Travelling Circus (2011)	6:53
19.	COLDSPELL	The King	Out From The Cold (2011)	5:47
20.	WHITESNAKE	Forevermore	Forevermore (2011)	7:26
21.	THUNDER	Love Walked In	Rough And Ready (2011)	7:14
22.	UTOPIA	Fix Your Gaze	POV (2011)	4:32
23.	UTOPIA	Monument	POV (2011)	5:38


Get Ready to ROCK! Playlist 189

Date: SUNDAY MARCH 6 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	JOE BONAMASSA	Dust Bowl	Dust Bowl (2011)	4:30
2.	ERJA LYYTINEN	One Thing I Won't Change	Voracious Love (2010)	3:21
3.	CASSIE TAYLOR	Make Me Cry	Blue (2011)	2:55
4.	URIAH HEEP	Kiss Of Freedom	Into The Wild (2011)	6:13
5.	DRAGSTRIP	The Game	A Heartbeat Away From Disaster (2011)	4:54
6.	M.I.L.L.I.O.N	Test Of Time	Sane & Insanity (2011)	3:42
7.	EDEN'S CURSE	Trinity	Trinity (2011)	4:54
8.	ROBERT PLANT	Sea Of Love	The Honeydrippers Vol 1 (1984)	3:02
9.	ALANIS MORISSETTE	You Learn	Jagged Little Pill (1995)	3:56
10.	EPICA	Unleashed	Single (2010)	5:48
11.	WILL WALLNER & VIVIEN BAIN	Indestructible	Promo (2011)	4:07
12.	QUATERMASS II	Prayer For The Dying	War Horses (2011)	4:48
13.	STONE AXE	Taking Me Home	Stone Axe (2011)	3:25
14.	WHITESNAKE	Tell Me How	Foreverlove (2011)	4:40
15.	STEVE MILLER BAND	Jet Airliner	Live! (2011)	5:05
16.	UTOPIA	Zen Machine	Redux '92 Live In Japan (2011)	4:41
17.	THE POODLES	Vampire's Call	Performocracy (2011)	3:56
18.	VEGA	Wonderland	Vega (2010)	4:28
19.	BRIAN ROBERTSON	Running Back	Diamonds And Dirt (2011)	4:03
20.	SIMON McBRIDE	Tear Down Your Soul	Since Then (2010)	3:55
21.	MICHAEL BURKS	Strange Feeling	Alligator Records 40 th Anniversary Collection (2011)	4:29
22.	KING'S X	Looking For Love	Best Of (1997)	2:58
23.	SYMPHONY X	Fallen	V: The New Mythology Suite (2000)	5:50
24.	BRAINBOX	The Flight	Brainbox (2011)	3:24
25.	FOCUS	Hocus Pocus (fast version)	Ship Of Memories (1988)	3:24
26.	CHINA	Flesh And Bone	Light In The Dark (2011)	3:21


Get Ready to ROCK! Playlist 190

Date: SUNDAY MARCH 13 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	CLANDESTINE	Fearless	The Invalid (2011)	4:49
2.	KINGDOM COME	Seventeen	Rendered Waters (2011)	4:35
3.	EDEN'S CURSE	Rivers Of Destiny	Trinity (2011)	5:08
4.	URIAH HEEP	Into The Wild	Into The Wild (2011)	4:21
5.	TYGERS OF PAN TANG	Hellbound	The Spellbound Sessions EP (2011)	3:41
6.	BLACKFIELD	Oxygen	Welcome To My DNA (2011)	3:04
7.	LARKIN POE	Fall From The Tree	Fall EP (2011)	5:47
8.	AMY BELLE	Never Know	Lost In The Shortcut (2011)	4:07
9.	KATY LIED	Best Mistake	Winter Lightning (2011)	2:50
10.	LOS LONELY BOYS	Love In My Vains	Rockpango (2011)	3:42
11.	OLI BROWN	Take A Look Back	Heads I Win Tails You Lose (2010)	3:09
12.	STONEY CURTIS BAND	Blues & Rock N Roll	Cosmic Connection (2011)	4:11
13.	SAMANTHA FISH/CASSIE TAYLOR/DANI WILDE	Satisfy My Soul	Girls With Guitars (2011)	2:43
14.	GODSIZED	The Phoney Tough & The Crazy Brave	Single (2010)	5:55
15.	POWER QUEST	Sacrifice	Blood Alliance (2011)	6:14
16.	ENBOUND	Combined The Souls	And She Says Gold (2011)	3:46
17.	BAKER GURVITZ ARMY	People	Elysian Encounter(2011)	7:39
18.	FREE	Fire And Water	Song Of Yesterday (2000)	4:01
19.	STEVE LUKATHER	Extinction Blues	Candyman (1994)	4:59
20.	WITHIN TEMPTATION	Faster (acoustic)	Single (2011)	3:14
21.	HYDROGYN	Don't Be My Judge	Judgement (2010)	3:53
22.	WHITESNAKE	All Out Of Luck	Forevermore (2011)	5:28
23.	MALISON ROUGE	The Griever	Malison Rogue (2011)	5:09
24.	SHADOWMAN	Waiting For A Miracle	Welcome To My DNA (2011)	4:43
25.	WISHBONE ASH	Warrior (BBC Session)	Argus Deluxe Edition (2007)	5:41
26.	WISHBONE ASH	Jail Bait (live)	Pilgrimage (1999)	4:53


Get Ready to ROCK! Playlist 191

Date: SUNDAY MARCH 20 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	DEVIN TOWNSEND	New York New York	SIN-atra (2011)	3:04
2.	MYLAND	Never Stop Screaming Rock	Light Of A New Day (2011)	4:51
3.	MIKE TRAMP & THE ROCK N ROLL CIRCUZ	Gotta Get Away	Stand Your Ground (2011)	4:12
4.	DUFF McKAGAN'S LOADED	King Of The World	The Taking (2011)	3:23
5.	CLANDESTINE	Dead To The World	The Invalid (2011)	4:02
6.	IMAGES OF EDEN	Human Angels	Rebuilding The Ruins (2011)	7:33
7.	WOLF	Jekyll & Hyde	Legions Of Bastards (2011)	5:39
8.	STONE AXE	Ain't Gonna Miss It (live)	Stone Axe (2011)	4:38
9.	JOE BONAMASSA	Dust Bowl	Dust Bowl (2011)	4:30
10.	KEREN ANN	My Name Is Trouble	101 (2011)	4:11
11.	HEATHER FINDLAY	Cellophane	The Phoenix Suite (2011)	3:43
12.	KATY LIED	Never Gonna Run	Winter Lightning (2011)	5:01
13.	STEVE LUKATHER	Don't Say It's Over	All's Well That Ends Well (2011)	5:38
14.	KEITH EMERSON BAND	Bitches Crystal	Moscow Disc 1 (2011)	5:48
15.	KING'S X	Alright	Live In London (2010)	3:08
16.	NEKTAR	Crying In The Dark	A Tab In The Ocean (2011)	6:27
17.	URIAH HEEP	Lost	Into The Wild (2011)	4:51
18.	MARK CLARKE	Movin' To The Moon	Moving To The Moon (2011)	3:55
19.	SHADOWMAN	Justify	Watching Over You (2011)	5:18
20.	LAST KNOWN ADDICTION	Back To Life	One Left Standing (2011)	3:53
21.	WHITESNAKE	Whipping Boy Blues	Forevermore (2011)	5:01
22.	BRIAN ROBERTSON	Blues Boy	Diamonds And Dirt (2011)	5:22
23.	DEREK & THE DOMINOS	Got To Get Better In A Little While	Layla Deluxe Edition (2011)	6:03
24.	DEREK & THE DOMINOS	Blues Power	Layla Deluxe Edition (2011)	6:33


Get Ready to ROCK! Playlist 192

Date: SUNDAY MARCH 27 2011			TIME: 22:00-00:00	120:00
	ARTIST	TITLE	ALBUM/YEAR	TIME
1.	UDO	Leatherhead	Leatherhead EP (2011)	4:09
2.	WOLF	False Preacher	Legions Of Bastards (2011)	3:58
3.	STRAY	Skin	Valhalla (2010)	4:56
4.	THE ALARM	Shelter	The Sound And The Fury (2011)	3:23
5.	WITHIN TEMPTATION	Sinead	The Unforgiving (2011)	4:23
6.	KATY LIED	Town Went Cold On Me	Winter Lightning (2011)	3:30
7.	MIKE AND THE MECHANICS	Silent Running	Hits (2005)	6:12
8.	NEW YORK DOLLS	Funky But Chic	Dancing Backward In High Heels (2011)	4:01
9.	DUST AND BONES	Tulips	Rock And Roll Show (2011)	3:02
10.	LAST KNOWN ADDICTION	Dirt & the Dust	One Left Standing (2011)	3:51
11.	IRON MAIDEN	Coming Home	The Final Frontier (2011)	5:51
12.	QUINTESSENCE	Only Love	Live At Glastonbury 2010 (2011)	5:03
13.	GENESIS	Burning Rope (live, 22.10.78)	Archive 2 (2000)	7:28
14.	THE LAST REPUBLIC	Perfect Stranger	Parade (2010)	3:03
15.	LARKIN POE	It Gets Better As You Go	Fall EP (2011)	2:50
16.	HEATHER FINDLAY	Seven	The Phoenix Suite (2011)	3:55
17.	POLLY AND THE BILLETTS DOUX	The Cup And The Lip	Fiction, Halftruths And Downright Lies (2010)	3:58
18.	CASSIE TAYLOR	Haunted	Blue (2011)	3:40
19.	GREGG ALLMAN	Just Another Rider	Low Country Blues (2011)	5:39
20.	JOE BONAMASSA	Heartbreaker	Dust Bowl (2011)	5:48
21.	JANIS JOPLIN	Half Moon (live, June/July 1970)	Pearl (2004 Legacy edition)	4:24
22.	JANIS JOPLIN	Move Over (alternate)	Pearl (2004 Legacy edition)	4:23

Interview: Mike And The Mechanics