

Repertoire-Vorgaben-Liste

Titel	Komponist	Transposing	Odd-Meter
American Songbook			
A Fine Romance	Jerome Kern	x	x
A Foggy Day	George Gershwin		x
After You Have Gone	Creamer/Layton		
All Of Me	Simons/Marks	x	x
All Of You	Cole Porter/Miles		
All The Things You Are	Hammerstein/Jerome Kern		x
Alone Together	Dietz/Schwartz		x
Alice in Wonderland	Fain/Hilliard		x
Angel Eyes	Matt Dennis		
Anything Goes	Cole Porter		
April In Paris	Vernon Duke		
As Time Goes By	Herman Hupfeld		
Autumn In New York	Vernon Duke		
Autumn Leaves	Johnny Mercer/Joseph Kosm	x	x
Avalon	Vincent Rose/D.Reinhardt		
Baubles, Bangles And Beads	Borodin/Wright/Forrest		
Beautiful Friendship	Stanley Styne		
Beautiful Love	Victor Young	x	x
Begin The Beguin	Cole Porter		
Bewitched	Rogers/Hart		
Bess You Is My Woman	George&Ira Gershwin		
Best Thing For You Is Me, The	Irving Berlin		
Best Things In Life Are Free, Th	DeSilva/L.Brown/R.Henderson		
Blame It On My Youth	Oscar Levant		
Blue Moon	Rogers/Hart	x	x
Blue Room	Rogers/Hart		
Body And Soul	John W. Green		
By Myself	Hugh Martin		
But Beautiful	Jimmy Van Heusen		
But Not For me	George Gershwin		
Candy	Mack David/Joan Whitey	x	x
Cherokee	Ray Noble		x
Cheek To Cheek	Irving Berlin		
Christmas Song	Mel Torme		
Come Rain Or Come Shine	Johnny Mercer		x
Comes Love	Lew Brown/Sam Stept		
Cry Me A River	Arthur Hamilton		
Dancing In The Dark	Schwartz		
Dancing On The Ceiling	Rogers/Hart		
Darn that Dream	Jimmy Van Heusen		
Days Of Wine And Roses, The	Henry Mancini	x	x
Dearly Beloved	Kern/Mercer		
Do Nothing Till You Hear From I	Duke Ellington		
Don't Blame me	unknown		
Don't Go To Strangers	Arthur Kent		
Don't Look Back	Johnny Mandel		
Dream Dancing	Cole Porter		
Early Autumn	Ralph Burns		
East Of The Sun	Brooks Bowman		x
Easy Living	Robin/Rainger		
Easy To Love	Cole Porter		
Embraceable You	Ira+George Gershwin		
Emily	Mercer/Mandell		
End Of A Love Affair, The	Edward Redding		
Everytime We Say Goodbye	Cole Porter		
Everything Happens to Me	Hoagy Carmichael		x

Repertoire-Vorgaben-Liste

Everything I Love	Cole Porter		x
Falling In Love With Love	Rogers/Hart		
Fascinating Rhythm	George Gershwin		
Flamingo	Ted Grouya	x	
Fly Me To The Moon	Bart Howard	x	x
For All We Know	J. Fred Coots		
For Heaven's Sake	Meyer/Bretton		
From This Moment On	Cole Porter		
Gee Baby, Ain't I Good To You	Don Redman		
Get Happy	Harold Arlen		
Green Dolphin Street	Kaper/Washington	x	x
Georgia On My Mind	Hoagy Carmichael		
Get Out Of Town	Cole Porter		
Gone With The Wind	Allie Wrubel		x
Goodbye	Gordon Jenkins		
Goody Goody	Matt Malneck		
Good Life, The	Sacha Distel		
Hallelujah I Love Him/Her So	Ray Charles		
Happy Talk	Rogers/Hammerstein		
Harlem Nocturne	Earle Hagen		
Haunted Heart	H.Dietz/J.Green		
Have You Met Miss Jones	Rogers/Hart		x
Hello Dolly	Jerry Herman/Louis Armstrong	x	x
Hello Young Lovers	Rogers/Hart		
Here's That Rainy Day	Jimmy Van Heusen		x
High Society	Porter Steel/Walter Melrose		
Honeysuckle Rose	Fats Waller		
How Deep Is The Ocean	Irving Berlin		x
How Little We Know	Philip Springer		
How Long Has This Been Going	George Gershwin		
I'm Old Fashioned	Johnny Mercer		
I Can't Get Started	Ira Gershwin & Vernon Duke		
I Can't Give You Anything But L	Jimmy McHugh		
I Could Write A Book	Rogers/Hart	x	x
I Cover The Waterfront	John Green		
I Didn't Know What Time It Was	Rogers/Hart		
I Fall In Love Too Easily	Sammy Cahn/Jule Styne		
If I Should Loose You	Robin/Rainger	x	x
If I Were A Bell	Frank Loesser		
I Get A Kick Out Of You	Cole Porter		
I Got Rhythm	George Gershwin	x	x
I Got A Right To Sing The Blues	Harold Arlen		
I Hear A Rhapsody	G. Fragos/J.Baker/D.Gasparre		
I Love You	Cole Porter	x	x
I Never Knew	Ted Fiorito		
Indiana	unknown	x	x
Invitation	Bronislav Kaper		
I Only Have Eyes For You	Harry Warren		
I Remember You	Schertzinger/Mercer		x
I Should Care	Sammy Cahn		
Isn't It Romantic	Rogers/Hart		
It Could Happen To You	Burke/Van Heusen	x	x
I'll Be Around	Alec Wilder		
I'll Be Seeing You	Fain/Kahal		x
I'll Get By	Fred E. Ahlert		
I'll Never Smile Again	Ruth Lowe		
I'll Remember April	Don Raye/Gene DePaul/Pat Johnson		
I'll Walk Alone	Sammy Cahn/Jule Styne		

Repertoire-Vorgaben-Liste

I'll Take Romance	Ben Oakland		
Ill Wind	Harold Arlen		
I Loves You Porgy	George&Ira Gershwin		
I'm A Fool To Want You	Wolf/Herron/Sinatra		
I'm All Smiles	Micheal Leonard		
I'm An Old Cowhand	Johnny Mercer		
I'm Beginning To See The Light	H.James/Ellington/J.Hodges		
I'm Confessin' That I Love You	Doc Daugherty		
I'm Getting Sentimental Over You	Ned Washington		
I'm Glad There Is You	P.Madeira/J.Dorsey		
I'm Gonna Sit Right Down And	Fred E. Ahlert		
I'm Old Fashioned	Jerome Kern		
I'm Through With Love	Matt Malneck		
Imagination	Jimmy Van Heusen		
In Love In Vain	Jerome Kern		
In The Mood	Joe Garland		
I Thought About You	Mercer/Van Heusen		
It Had To Be You	Isham Jones		
It Might As Well Be Spring	Richard Rogers		
It Never Entered My Mind	Rogers/Hart		
It's Alright With Me	Cole Porter		
It's Only A Papermoon	Harold Arlen	x	x
It's The Talk Of The Town	unknown		
It's You Or No One	Sammy Cahn/Jule Styne		
I've Found A New Baby	Palmer/Williams		
I've Got A Crush On You	George&Ira Gershwin		
I've Got The World on A String	Harold Arlen		
I've Got You Under My Skin	Cole Porter		
I've Grown Accustomed To You	A.J.Lerner/F.Loewe		
I've Never Been In Love Before	Frank Loesser		
I Will Wait For You	Michel Legrand		
Jeepers Creepers	Harry Warren		
Just Friends	Klemmer/Lewis		x
Just In Time	Irving Berlin		
Just One Of Those Things	Cole Porter		
Just Squeeze Me	Les Gaines/Duke Ellington		
Just You Just Me	Jesse Greer		
Lady Is A Tramp, The	Rogers/Hart		
Lazy Afternoon	Jerome Moross		
Let's Do It	Cole Porter		
Let's Fall In Love	Harold Arlen		
Like Someone In Love	Jimmy Van Heusen		x
Limehouse Blues	Philip Braham		
Let's Call The Whole Thing Off	George&Ira Gershwin		
Long Ago And Far Away	Jerome Kern		
Love For Sale	Cole Porter		x
Love Me Or Leave Me	Walter Donaldson		
Lover	Rogers/Hart		
Loverman	John Davis/Ramirez/Sherman		
Lover, Come Back To Me	Sigmund Romberg		
Love Walked In	George Gershwin		
Lost In The Stars	Kurt Weill		
Lullaby Of Birdland	George Shearing		
Lullaby Of The Leaves	Bernice Petkere		
Mack The Knife	Kurt Weill	x	x
Make Believe	Jerome Kern		
Makin' Whoopie	Walter Donaldson		
Manhattan	Rogers/Hart		

Repertoire-Vorgaben-Liste

Man I Love, The	George Gershwin		
Masquerade Is Over, The	unknown		
Meaning Of The Blues, The	B.Worth/B.Troup		
Mean To Me	unknown		
Memories Of You	Eubie Blake		
Misty	Erroll Garner		
Moon And Sand	Alec Wilder		
Moonglow	Will Hudson		
Moonlight In Vermont	J.Blackburn/K.Suessdorf		
More I See You, The	Warren/Gordon		
My Baby Just Cares For Me	Walter Donaldson		
My Favorite Things	Richard Rogers		
My Foolish Heart	Washington/Young		
My Funny Valentine	Rogers/Hart		
My Heart Belongs To Daddy	Cole Porter		
My Heart Stood Still	Richard Rogers		
My Man Is Gone Now	George&Ira Gershwin		
My Old Flame	Johnson/Coslow		
My One And Only Love	Wood/Mellin		
My Romance	Rogers/Hart		x
My Shining Hour	Harold Arlen		
My Ship	Kurt Weill		
Nature Boy	Eden Ahbez		
The Nearness Of You	Hoagy Carmichael		
Never Will I Marry	Frank Loesser		
Nice Work If You Can Get It	George Gershwin		
Night And Day	Cole Porter	x	x
Night Has A Thousand Eyes, Th	Weisman/Garrett/Wayne		
Nightingale Sang At Barclay Sc	Square - unknown		
No Moon At All	Evans/Mann		
Nobody Else But Me	Jerome Kern		
Oh, Lady Be Good	George Gershwin		
Old Devil Moon	E.Y. Harburg/Burton Lane		
Old Folks	Eric Blau/Mort Shuman/Jaque Brel		
On A Clear Day	Burton Lane		
On The Street Where You Live	A.J.Lerner/F.Loewe		
On The Sunny Side Of The Stre	Jimmy McHugh		
Once Upon A Summertime	Michel Legrand		
One For My Baby	Harold Arlen		
Our Love is Here To Stay	George Gershwin		
Out Of Nowhere	Green/Heyman		
Out Of This World	Harold Arlen		
Party Is Over, The	Green/Styne		
Pennies From Heaven	A.Johnston/John Burke		
People	Bob Merrill/Jule Styne		
People Will Say We Are In Love	Rogers/Hammerstein		
Please Don't Talk About Me..	S.Clare/S.Stept/B.Palmer		
Polkadots And Moonbeams	Jimmy Van Heusen		
Portrait Of Jenny	Burdge/Robinson		
Pretty Girl Is Like A Melody, A	Irving Berlin		
Rockin' Chair	(Duke Ellington)		
Rosetta	Earl Hines		
Secret Love	Sammy Fain		x
September Song	Kurt Weill		
Skylark	Hoagy Carmichael		
Sleeping Bee	Harold Arlen		
Smile	Charly Chaplin		
Smoke Gets In Your Eyes	Jerome Kern		

Repertoire-Vorgaben-Liste

Softly As In A Morning Sunrise	Hammerstein/Romberg	x	x
So In Love	Cole Porter		
Solitude	Duke Ellington		
Someday My Prince Will Come	Frank Churchill		
Someone To Watch Over Me	George Gershwin		
Some Other Time	Leonard Bernstein		
Sometimes I'm Happy	Vincent Youmans		
Somewhere Over The Rainbow	Harold Arlen		
The Song is You	Jerome Kern		
Soon	George Gershwin		x
Soul Eyes	Mal Waldron		
Speak Low	Kurt Weill		
Spring Can Really Hang You Up	Michel Legrand		
Spring Is Here	Rogers/Hart		
Stella By Starlight	Victor Young		x
Stardust	Hoagy Carmichael		
Star Eyes	Raye/DePaul		
Stars Fell From Alabama	M. Parish/F. Perkins		
Stormy Weather	Harold Arlen		
The Summer Knows	George Gershwin		
Summertime	George Gershwin	x	x
Sweet And Lovely	Gus Arnheim		
Sweet Georgia Brown	Maceo Pinkard		
Sweet Lorraine	Mitchell Parish/C.Burwell		
'S Wonderful	George Gershwin		
Taking A Chance On Love	Vernon Duke		
Tangerine	Johnny Mercer		
Tea For Two	Vincent Youmans		
Teach Me Tonight	Gene De Paul		
Tenderly	Walter Gross		
That's All	Brandt/Haymes		
That Old Feeling	Sammy Fain		
Them There Eyes	Maceo Pinkard		
There's No Greater Love	Symes/Jones	x	x
There Will Never Be Another You	Warren/Gordon	x	x
These Foolish Things	Jack Strachey		
They Can't Take That Away from	George Gershwin		
They Say It's Wonderful	Irving Berlin		
This Can't Be Love	Richard Rogers		
This Is New	Kurt Weill		
Thou Swell	Richard Rogers		
Three Little Words	Burt Kalmar		
Thrill Is Gone, The	B.DeSilva/L.Brown/R.Henderson		
Till There Was You	Meredith Willson		
Time After Time	Jule Styne		
Time For Love, A	Johnny Mandel		
Too Close For Comfort	J.Bock/G.D.Weiss/L.Holofcener		
Too Marvelous For Words	Richard A. Whiting		
Touch Of Your Lips, The	Ray Noble		
Unforgettable	Irving Gordon/Natalie Cole		
Very Thought Of You, The	Ray Noble		
Voilets For Your Furs	Matt Dennis		
Wait Till You See Her	Rogers/Hart		
Watch What Happens	Michel Legrand		
Way You Look Tonight, The	Jerome Kern		
What A Wonderful World	David Weiss/Bob Thiele		
A Weaver Of Dreams	Victor Young		
We'll Be Together Again	Carl Fischer/Frankie Laine		

Repertoire-Vorgaben-Liste

What A Difference A Day Makes	Dinah Washington	
What A Little Moonlight Can Do	Harry Woods	
What Are You Doing The Rest Of My Life	Michel Legrand	
What Is There To Say	Vernon Duke	
What Is This Thing Called Love	Cole Porter	x
What's New	Haggart/Burke	
When Day Is Done	Robert Katscher	
When I Fall In Love	Heyman/Young	
When You Wish Upon A Star	Leigh Harline	
When Your Lover Has Gone	E.A.Swan	
Where Or When	Rogers/Hart	
While My Lady Sleeps	S.Kahn/B.Kaper	
While We Are Young	Alec Wilder	
With Every Breath I Take	Cy Coleman	
Who?	Jerome Kern	
Who Can I Turn To?	Leslie Bricusse	
Who Cares?	George Gershwin	
Why Did I Choose You ?	Micheal Leonard	
Why Shouldn't I ?	Cole Porter	
Why Was I Born ?	Jerome Kern	
Willow Weep For Me	Ann Ronell	
Will You Still Be Mine	Matt Dennis	
Witchcraft	Cy Coleman	
Whith A Song In My Haert	Richard Rogers	
Wrap Your Troubles In Dreams	Ted Koehler	
Yesterdays	Jerome Kern	x
You And The Night and The Music	Dietz/Schwartz	
You Are Too Beautiful	Rogers/Hart	
You'd Be So Nice To Come Home	Cole Porter/Frank Sinatra	
You Do Something To Me	Cole Porter	
You Don't Know What love Is	Raye	
You Go To My Head	J.Fred Coots	
You Make Me Feel So Young	Josef Myrow	
You Must Believe In Spring	Michel Legrand	
You're My Everything	Santa Esmeralda	
You Stepped Out A Dream	Brown/Kahn	
You Took Advantage Of Me	Rogers/Hart	
You're The Top	Cole Porter	
You've Changed	Carl Fischer/Bill Carey	
Younger Than Springtime	Rogers/Hammerstein	
Yours Is My Heart Alone	Franz Lehar	

Classic Jazz Standards

A Child Is Born	Thad Jones	
African Flower	Duke Ellington	
Afternoon In Paris	John Lewis	
After You're Gone	unknown	
Ain't Misbehavin	Fats Waller	
Airmail Special	Charlie Christian	
Alfie's Tune	Sonny Rollins	
All Alone	Mal Waldron	
All Blues	Miles Davis	
Along Came Bettie	Benny Golson	
Angel Eyes	Dennis/Brent	
Bag's Groove	Milt Jackson	
Basin Street Blues	Spencer Williams	
Beatrice	Sam Rivers	x
Bye Bye Blackbird	Miles Davis	x

Repertoire-Vorgaben-Liste

Bernie's Tune	Bernie Miller
Better Git It In Your Soul	Charles Mingus
Black And Tan Fantasy	Duke Ellington
Blood Count	Billy Strayhorn
Blue Daniel	Frank Rosolino
Blues By Five	Miles Davis
Blue In Green	Bill Evans
Blues March	Benny Golson/Art Blakey
Blue Seven	Sonny Rollins
Blues Walk	Clifford Brown
Bolivia	Cedar Walton
Caravan	Ellington/Tizol
Carnival	Bill Evans
Centerpiece	Harry "Sweets" Edison
"C" Jam Blues	Duke Ellington
Charmed Circle	Cedar Walton
Chelsea Bridge	Billie Strayhorn
Cherokee	Ray Noble
Chromatic Tune	Bill Evans
Circle	Miles Davis
Clockwise	Cedar Walton
Cold Duck Time	Eddie Harris
Come Sunday	Duke Ellington
Comin' Home Baby	Earl Hagan
Comrade Conrad	Bill Evans
Good Bait	Tadd Dameron
Good Bye Pork Pie Hat	Charles Mingus
Cottontail	Duke Ellington
Cute	Neil Hefti
Day Dream	Duke Ellington
Dear Old Stockholm	Swedish Folksong/Miles
Detour Ahead	Bill Evans/Billie Holiday
Django	John Lewis
Don't Explain	Billie Holiday
Don't Get Around Much Anymore	Duke Ellington
Doxy	Sonny Rollins
Duke, The	Dave Brubeck
Elsa	Earl Zinders
Ezz-Thetic	George Russell
Fables Of Faubus	Charles Mingus
Five Spot After Dark	Benny Golson
A Flower Is A Lovesome Thing	Billy Strayhorn
Flying Home	Benny Goodman/Lionel Hampton
Fine And Mellow	Billie Holiday
Five	Bill Evans
Freddie Freeloader	Miles Davis
Freedom Jazz Dance	Eddie Harris
Gemini	Jimmy Heath
Girl Talk	Neil Hefti
God Bless The Child	Billie Holiday
Goodbye Pork Pie Hat	Charles Mingus
Groove Merchant	J.Richardson
Hassan's Dream	Benny Golson
Heaven	Duke Ellington
Hi Fly	Cannonball Adderley
Honeysuckle Rose	Fats Waller
How High The Moon	Morgan Lewis
How My Heart Sings	Earl Zinders

Repertoire-Vorgaben-Liste

I Cant't Get Started	Vernon Duke	
If You Could See Me Now	Tadd Dameron	
I Got It Bad	Duke Ellington	
I Let A Song Go out Of My Hear	Duke Ellington	
I'll Remember April	John Stone	
In A Mellow Tone	Duke Ellington	
In A Sentimental Mood	Duke Ellington	
Inch Worm	Frank Loesser	
In Pursuit Of The 27th Man	Horace Silver	
In Your Own Sweet Way	Dave Brubeck	
Invitation	Kaper/Webster	
I Remember Clifford	Benny Golson	
Israel	John Carisi	
Isfahan	Duke Ellington	
It Don't Mean A Thing...	Duke Ellington	
Jitterbug Waltz	Fats Waller	
Jive At Five	"Sweets" Edison/Count Basie	
Jive Samba	Nat Adderley	
Jordu	Duke Jordan	
Joshua	Victor Feldman	
Just In Time	Irving Berlin	
The Kicker	Joe Henderson	
Kids Are Pretty People	Thad Jones	
Killer Joe	Benny Golson	
King Porter Stomp	Jelly Roll Morton	
Lady Bird	Tadd Dameron	x
Lament	J.J.Johnson	
Lady's Blues	Roland Kirk	
Laurie	Bill Evans/Bob Dorough	
Lester Leaps In	Lester Young	
Letter To Evan	Bill Evans	
Lil'Darling	Neil Hefti	
Lonely Woman	Horace Silver	
Lullaby Of Birdland	George Shearing	
Lush Life	Billy Strayhorn	
Mamacita	Joe Henderson	
Meaning Of The Blues, The	B.Worth/B.Troup	
Miles Ahead	Miles Davis	
Milestones	Miles Davis	
Misty	Errol Garner	
Moanin	Bobby Timmons	
Mood Indigo	Duke Ellington	
Moonrays	Horace Silver	
Moontrane	Woody Shaw	
Moten's Swing	Benny Moten	
Move	Denzil Best	
My Little Boat	Roberto Menescal	
Nardis	Miles Davis	
Nefertiti	Wayne Shorter	
Nica's Dream	Horace Silver	
Nostalgia In Times Square	Charles Mingus	
Nutville	Horace Silver	
Oleo	Sonny Rollins	
Out Of Nowhere	Green/Heyman	x
Our Delight	Tadd Dameron	
Peace	Horace Silver	
Peggy's Blue Skylight	Charles Mingus	
Perdido	Duke Ellington	

Repertoire-Vorgaben-Liste

Peri's Scope	Bill Evans
Petite Fleur	Sidney Bechet
Pfancing (No Blues)	Miles Davis
Pithycanthropus Erectus	Charles Mingus
Preacher, The	Horace Silver
Prelude To A Kiss	Duke Ellington
Pussy Cat Dues	Charles Mingus
Quiet Now	Denny Zeitlin
Raincheck	Billy Strayhorn
Red Top	Lionel Hampton
Re-Incarnation Of A Lovebird	Charles Mingus
Route 66	Bobby Troup
Satin Doll	Duke Ellington
Save Your Love For Me	Buddy Johnson
Search For Peace	McCoy Tyner
Serenade To A Cuckoo	Roland Kirk
Seven Come Eleven	Benny Goodwin/Charlie Christian
Shiny Stockings	Frank Foster
ShowTypeTune	Bill Evans
Sidewinder	Lee Morgan
Simone	Frank Foster
Sister Sadie	Horace Silver
Soft Winds	Benny Goodman
Solitude	Duke Ellington
Song For My Father	Horace Silver
Sonnymoon For Two	Sonny Rollins
Sophisticated Lady	Duke Ellington
Souleyes	Mal Waldron
Soultrane	Tadd Dameron
Squirrel	Tadd Dameron
Star Crossed Lovers	Duke Ellington
Stablemates	Benny Golson
St. Louis Blues	W.C. Handy
St. Thomas	Sonny Rollins
Stompin' At The Savoy	E.Sampson/C.Webb/B.Goodman
Strange Fruit	Billie Holiday
Strollin'	Horace Silver
Sugar	Stanley Turrentine
Sunny	Bobby Hebb
Take Five	Paul Desmond
Take The „A“ Train	D.Ellington/B.Strayhorn
Tenor Madness	Sonny Rollins
Theme, The	Miles Davis
Things Ain't What They used To Be	Duke Ellington
This I Dig Of You	Hank Mobley
34 Skidoo	Bill Evans
Tickle-Toe	Lester Young
Tiffany	Bill Evans
Togetherness	Jimmy Heath
Turn Out The Stars	Bill Evans
Twelve Tone Tune	Bill Evans
UpperManhattanMedicalGroup	Billy Strayhorn
Valse Hot	Sonny Rollins
Very Early	Bill Evans
Walkin	Miles Davis
Walk Tall	Cannonball Adderley
Waltz For A Lovely Wife	Phil Woods
Waltz For Debbie	Bill Evans

Repertoire-Vorgaben-Liste

Waltz New	Jim Hall
Wee	Denzil Best
Wendy	Paul Desmond
We Will Meet Again	Bill Evans
What Am I Here for	Duke Ellington
When Lights Are Low	Bennie Carter
When Sunny Gets Blue	Fisher/Segal
Where Are You	Jimmy McHugh
Whisper Not	Benny Golson
Work Song	Nat Adderley

Modern Jazz Standards

Adams Apple	Wayne Shorter		
Ana Maria	Wayne Shorter		
Beauty And The Beast	Wayne Shorter		
Beauty Is A Rare Thing	Ornette Coleman		
Bird Food	Ornette Coleman		
Black Nile	Wayne Shorter		
Black Narcissus	Joe Henderson		
The Blessing	Ornette Coleman		
Blue In Green	Bill Evans		
Bluesette	Toots Thielemans	x	x
Blues Connotation	Ornette Coleman		
Blues On The Corner	McCoy Tyner		
Bop-Be	Keith Jarrett		
Broken Wing	Richie Beirach		
Bright Size Life	Pat Metheny		
Chan's Song	Herbie Hancock		
Change Of The Century	Ornette Coleman		
Chief Crazy Horse	Wayne Shorter		
Chippie	Ornette Coleman		
Choices	Micheal Brecker		
Conference Of The Birds	Dave Holland		
Continuum	Richie Beirach		
Coral	Keith Jarrett		
Crystal Silence	Chick Corea		
Days And Nights Waiting	Keith Jarrett		
Day Waves	Chick Corea		
Dee Song	Enrico Pieranunzi		
Deluge	Wayne Shorter		
Desert Air	Chick Corea		
Dolphin Dance	Herbie Hancock		
Dolores	Wayne Shorter		
Don't Ask Why	Alan Broadbent		
Don't Forget The Poet	Enrico Pieranunzi		
Double Double You	Kenny Wheeler		
Ecorah	Horace Silver		
ELM	Richie Beirach		
Eiderdown	Steve Swallow		
Eighty One	Ron Carter		
El Gaucho	Wayne Shorter		
Endangered Species	Wayne Shorter		
Escher Sketch	Micheal Brecker		
E.S.P.	Miles Davis		
Fall	Wayne Shorter		
Falling Crace	Steve Swallow		
Flamenco Skteches	Miles Davis		
Fee-Fi-Fo-Fum	Wayne Shorter		

Repertoire-Vorgaben-Liste

Fire	Joe Henderson	
First Light	Freddie Hubbard	
First Song (For Ruth)	Charlie Haden	
First Trip	Ron Carter	
500 Miles High	Chick Corea	
502 Blues	Wayne Shorter	
Footprints	Wayne Shorter	x
Forest Flower	Charles Lloyd	
Fortune Smiles	Keith Jarrett	
Four Winds	Dave Holland	
Full Circle	Richie Beirach	
Funkarello	Bill Evans	
Glide, The	Ralph Towner	
Gloria´s Step	Scott La Faro	
House Of Jade	Wayne Shorter	
Horacescope	Horace Silver	
Humpty Dumpty	Chick Corea	
Ida Lupino	Carla Bley	
In A Silent Way	Joe Zawinul	
Infant Eyes	Wayne Shorter	
Inner Space	Chick Corea	
Inner Urge	Joe Henderson	
Interplay	Bill Evans	
Intreped Fox	Freddie Hubbard	
In Your Quiet Place	Keith Jarrett	
Invisible	Ornette Coleman	
Iris	Wayne Shorter	
Isotope	Joe Henderson	
Jeru	Miles Davis	
Jirinkisha	Joe Henderson	
Ju-Ju	Wayne Shorter	
Ladies In Mercedes	Steve Swallow	
La Fiesta	Chick Corea	
Law Years	Ornette Coleman	
Leap Of Faith	Chuck Israels	
Leaving	Richie Beirach	
Lester Left Town	Wayne Shorter	
Litha	Chick Corea	
Littles Niles	Randy Weston	
Little Sunflower	Freddie Hubbard	
Lttle Waltz	Ron Carter	
Little Wind	Geri Allen	
Lonely Woman	Ornette Coleman	
´Long As You Know You´re Livir	Keith Jarrett	
Loop, The	Chick Corea	
Love Call	Ornette Coleman	
Lucky Southern	Keith Jarrett	
Madagaskar	Richie Beirach	
Maiden Voyage	Herbie Hancock	
Mahjong	Wayne Shorter	
Matrix	Chick Corea	
Memories Of Tomorrow	Keith Jarrett	
Midnight voyage	Michel Brecker	
Miyako	Wayne Shorter	
Mo´Better Blues	Bill Lee	
Mo´Joe	Joe Henderson	
Napanoch	Dave Liebman	
Natural Selection	Richie Beirach	

Repertoire-Vorgaben-Liste

Nefertiti	Wayne Shorter		
Night Dreamer	Wayne Shorter		
Night Lake	Richie Beirach		
Now He Sings, Now He Sobs	Chick Corea		
Nothing Personal	Don Grolnick		
Olhos De Gato	Carla Bley		
One By One	Wayne Shorter		
One Finger Snap	Herbie Hancock		
Open Your Eyes, You Can Fly	Chick Corea		
Orbits	Wayne Shorter		
Out To Lunch	Eric Dolphy		
Passion Dance	McCoy Tyner		
Peacocks, The	Jimmy Rowles		
Peep	Micheal Brecker		
PeeWee	Tony Williams		
Penta E Uno	David Friedman		
Pinocchio	Wayne Shorter		
Prince Of Darkness	Wayne Shorter		
Prism	Keith Jarrett		
Quiet Now	Denny Zeitlin		
Quintessence	Quincy Jones		
Rainbow	Keith Jarrett		
Ramblin	Ornette Coleman		
The Raven	Keith Jarrett		
Re: Person I Knew	Bill Evans		
Recordame	Joe Henderson		
Remember Hymn	John Abercrombie		
Rectilinear	Richie Beirach		
Re-Incarnation Of A Lovebird	Charles Mingus		
Red Clay	Freddie Hubbard		
Riddles	Richie Beirach		
Saga Of Harrison Crabfeathers	Steve Kuhn		
Sandino	Charlie Haden		
See Sew	Richie Beirach		
Semblence	Keith Jarrett		
Senòr Mouse	Chick Corea		
Serene	Eric Dolphy		
Serenity	Joe Henderson		
Silverisation	Roland Kirk		
Silence	Charlie Haden		
Sing Me Softly Of The Blues	Carla Bley		
Smatter	Kenny Wheeler		
The Snow Leopard	Richie Beirach		
Solar	Miles Davis	x	x
Song For My Father	Horace Silver		
The Sorcerer	Herbie Hancock/Wayne Shorter		
Speak Like A Child	Herbie Hancock		
Speak No Evil	Wayne Shorter		
The Sphinx	Ornette Coleman		
Spiral Dance	Keith Jarrett		
Steps	Chick Corea		
Stolen Moments	Oliver Nelson		
Stray	Richie Beirach		
Strollin´	Horace Silver		
Sunday Song	Richie Beirach		
Tell Me A Bedtime Story	Herbie Hancock		
The Eye Of The Hurricane	Herbie Hancock		
Three Flowers	McCoy Tyner		

Repertoire-Vorgaben-Liste

Time Remembered	Bill Evans
Tones For Joan's Bones	Chick Corea
Triple Play	Hal Galper
Trust	Richie Beirach
Truth	Bob Mintzer
Tune Up	Miles Davis
Turnaround	Ornette Coleman
Turn Out The Stars	Bill Evans
Up Jumped Spring	Freddie Hubbard
Upper Manhattan Medical Group	Billy Strayhorn
"V"	John Scofield
Very Early	Bill Evans
Virgo	Wayne Shorter
Voyage	Kenny Barron
Wabash III	John Scofield
What Are The Rules	Richie Beirach
When Will The Blues Leave	Ornette Coleman
Who Got	Richie Beirach
Wild Flower	Wayne Shorter
Windows	Chick Corea
Witch Hunt	Wayne Shorter
Words	Mike Stern
Yes Or No	Wayne Shorter
Zal	Richie Beirach

Bebop/Bebop-Era

Afternoon In Paris	John Lewis	
Anthropology	Charlie Parker	
Airegin	Sonny Rollins	
A Night In Tunisia	Dizzy Gillespie	x
April	Lennie Tristano	
Ask Me Now	Thelonius Monk	
Au Privave	Charlie Parker	
Barbados	Charlie Parker	
Bebop	Dizzy Gillespie	
Billie's Bounce	Charlie Parker	
Birk's Works	Dizzy Gillespie	
Bluebird	Charlie Parker	
Blue Monk	Thelonius Monk	
Blues For Alice	Charlie Parker	
Blues In The Closet	Oscar Pettiford	
Bolivar Blues	Thelonius Monk	
Boplicity	Miles Davis	
Brilliant Corners	Thelonius Monk	
Budo	Bud Powell	
Celia	Bud Powell	
Cheese Cake	Dexter Gordon	
Cheryl	Charlie Parker	
Con Alma	Dizzy Gillespie	
Coming On The Hudson	Thelonius Monk	
Confirmation	Charlie Parker	
Cookin	Lou Donaldson	
Crazeology	Bud Powell	
Criss Cross	Thelonius Monk	
Cool Blues	Charlie Parker	
Daahoud	Clifford Brown	
Dance Of The Infidels	Bud Powell	

Repertoire-Vorgaben-Liste

Dewey Sqaure	Charlie Parker
Dexterity	Dexter Gordon
Dig	Miles Davis
Doodlin	Horace Silver
Donna Lee	Charlie Parker
Duke, The	Dave Brubeck
Epistrophy	Thelonius Monk
Eronel	Thelonius Monk
Eternal Triangle	Sonny Stitt
Evidence	Thelonius Monk
Farmer's Market	Art Farmer
For Minors Only	Jimmy Heath
Four	Miles Davis
Four Brothers	Jimmy Guiffre
Four In One	Thelonius Monk
Four On Six	Wes Montgomery
Friday The 13th	Thelonius Monk
Fried Bananas	Dexter Gordon
Groovin' High	Dizzy Gillespie
Hackensack	Thelonius Monk
Half Nelson	Miles Davis
Hallucinations	Bud Powell
Hocus-Pocus	Lee Morgan
Hornin' In	Thelonius Monk
Hot House	Tadd Dameron
I Mean You	Thelonius Monk
In Walked Bud	Thelonius Monk
Jackie-Ing	Thelonius Monk
Jelly Roll	Charles Mingus
Joy Spring	Clifford Brown
Jump Monk	Charles Mingus
K.C. Blues	Charlie Parker
Kim	Charlie Parker
Ko Ko	Charlie Parker
Leila	Wes Montgomery
Lennie's Pennies	Lennie Tristano
Lester Left Town	Wayne Shorter
Let's Call This	Thelonius Monk
Line For Lyons	Gerry Mulligan
Little Rootie Tootie	Thelonius Monk
Little Willie Leaps	Charlie Parker
Minority	Gigi Cryce
Minor Mood	Clifford Brown
Misterioso	Thelonius Monk
Moak's Shop	Wes Montgomery
Monk'Mood	Thelonius Monk
Moose The Mooche	Charlie Parker
My Little Suede Shoes	Charlie Parker
Now's The Time	Charlie Parker
Off Minor	Thelonius Monk
Offshore	Booker Little
Ornitholoy	Charlie Parker
OW	Dizzy Gillespie
Pannonica	Thelonius Monk
Passport	Charlie Parker
Palo-Alto	Lee Konitz
Pent-Up House	Sonny Rollins
Played Twice	Thelonius Monk

Repertoire-Vorgaben-Liste

Progression	Lee Konitz
Red Cross	Charlie Parker
Relaxin´At Camarillo	Charlie Parker
Rosewood	Woody Shaw
´Round Midnight	Thelonius Monk
Reflections	Thelonius Monk
Rhythm-A-Ning	Thelonius Monk
Ruby My Dear	Thelonius Monk
Salt Peanuts	Dizzy Gillespie
Sandu	Clifford Brown
Scrapple From The Apple	Charlie Parker
Shaw ´Nuff	Charlie Parker
Segment	Charlie Parker
Self portrait In Three Colours	Charles Mingus
Serpent´s Tooth	Miles Davis
Seven Steps To Heaven	Miles Davis
Sippin´At Bell´s	Charlie Parker
Steeplechase	Charlie Parker
Straight, No Chaser	Thelonius Monk
Swedish Pastry	Barney Kessel
Tadd´s Delight	Tadd Dameron
Things To Come	Dizzy Gillespie
Thriving For A Riff	Charlie Parker
Tricotism	Oscar Pettiford
Two Not One	Lennie Tristano
Ugly Beauty	Thelonius Monk
Visa	Charlie Parker
Wail	Bud Powell
Well You Needn´t	Thelonius Monk
West Coast Blues	Wes Montgomery
Woody´n You	Dizzy Gillespie
Worry Later	Thelonius Monk
Wow	Lennie Tristano
Yardbird Suite	Charlie Parker

Coltrane (Coltrane Changes)

Afro Blue	(M. Santamaria)
Afrika	
After The Rain	
A Love Supreme	
Bass Blues	
Blue Trane	
Bessie´s Blues	
Big Nick	
Chasin´The Train	
Countdown	
Dear Lord	
Giant Steps	
Big Nick	
Central Park West	
Crescent	
Equinox	
Expressions	
Grand Central	
Impressions	
Lazybird	
Like Sonny	
Locomotion	

Repertoire-Vorgaben-Liste

Lonnie's Lament
 Miles' Mode
 Moments Notice
 Mr. PC
 Naima
 Promise, The
 Pursuance
 Olé
 Satellite
 Some Other Blues
 Tunji
 You Say You Care
 Wise One

Modal Jazz

Black Narcissus	Joe Henderson
Broadway Blues	Ornette Coleman
Desert Air	Chick Corea
Eighty One	Ron Carter
Forest Flower	Joe Henderson
Impressions	John Coltrane
Inner Urge	Joe Henderson
Jumping In	Dave Holland
Litha	Chick Corea
Maiden Voyage	Herbie Hancock
Patterns	Oliver Nelson
Pendulum	Richie Beirach
Round Trip	Ornette Coleman
So What	Miles Davis

Latin And Ethno-Music

A Felicidade	Antonio Carlos Jobim	Bossa
African Skies	Michael Brecker	World Jazz
Alevare	Piazzolla/Ferrer	Tango-Milonga
Allegro tangabile	Piazzolla/Ferrer	Tango-Milonga
A Little Tear	Eumir Deodato	Bossa
Àbaqua	trad.Perc.	
Agua De Beber	Antonio Carlos Jobim	Bossa
Almendra	Abelardo Valdes	Danzon
Amor Artificial	Alonso	Guaracha
Angela	Antonio Carlos Jobim	
Aquarela Do Brazil	Barroso	Samba
Asa	Djavan	
Ayer	J.R.Marquez	Guaraja Son
Bacalaitos	Daniel Ponce	Bomba
Batucada Sergiu		Samba
Bemba Colora	J. Fumero	G.G.co/ Son
Bembe	trad.Perc.	
Bello Amanecer	Tito Henriquez	Mambo/guaracha
Besame Mucho	Carlos Velazquez	
Black Orpheus	Luis Bonfa	Bossa
Blue Bossa	Kenny Dorham	x x
Bomba de Corazon	Eddie Palmieri	Bomba
Brasilleiro	R.Obiedo	Samba/Partido Alto
Brindando con el Alma	D.Diaz	Salsa/Timba
Cafe	Egberto Gismonti	
Cameleon	Ruben Blades	Son Montuno

Repertoire-Vorgaben-Liste

Capim	Djavan	
Capriciosos de la Habana	Paquito d'Rivera	Samba Partido Alto
Caravan	Ellington/Tizol	x
Casa Forte	Brasilian Standard	
Ceora	Lee Morgan	Bossa
Chega De Saudade	Antonio Carlos Jobim	Bossa
Claudia	Chucho Valdes	Bolero
Coisa Feta	Joao Bosco	Partido Alto
Como Fue	Chucho Valdes	Bolero
Comparsa	trad.Perc.	
Con Alma	Dizzie Gillespie	Afro Cuban6/8
Corcovado (Quiet Nights...)	Antonio Carlos Jobim	Bossa
Creek	Victor Brasil/Airto Moreira	
Crew	Eddie Palmieri	Mambo/Guaracha
Criss Cross	Ray Obiedo	
Cubanita	Mendoza	Songo
Curacao	Cal Tjader	Curacao
Desafinado	Antonio Carlos Jobim	Bossa
Dindi	Antonio Carlos Jobim	
Doce Presenca	Ivan Lins	
Dolphin, The	Luiz Eca	Bossa
Don't Ever Go Away	Antonio Carlos Jobim	
El Cadete Constitutional	J.Rubalcaba	Danzon
El Manicero	Moises Simon	Guaracha Son
Elizete	Clare Fischer	Bossa
Entre o por do Sol e a noite	Zelia Fonseca	Bossa
Estate	Bruno Martino	Bossa
Favela	Antonio Carlos Jobim	
Felicidad	Kike Santander	Charanga
Fiebre de Amor	Giraldo Piloto	Salsa/ Timba
Fiesta cika	Papo Vasquez	Bomba
Flight To Jordan	Tito Puente	Mambo
Frevo	Egberto Gismonti	Frevo
Fuga y Misterio	Piazolla/Ferrer	Tango-Milonga
Gaviota	Clare Fischer	Bolero-Guajira
Gentle Rain	Louis Bonfa	Bossa
Girl From Ipanema	Antonio Carlos Jobim	Bossa
Hablemos El Mismo Idioma	Gloria/Emilio Estefan	Guaracha Son
Ho-Ba-La-La	Joao Gilberto	Bossa
Homelands	Nintin Sawhney	World Music
How Insensitive	Antonio Carlos Jobim	Bossa
I Will Wait For You	Michel Legrand	Bossa
If You Never Come To Me	Antonio Carlos Jobim	Bossa
Iluminados	Ivan Lins	
Jogral	Neto&Filo	Partido
Juntos	Ivan Lins	
La Bola	Manolin(Medico)	Salsa/Timba
La cabeza mala	Juan Formell	Salsa Timba
La Charanga	J. Fajardo	Charanga
La Pastora	Chucho Valdes	Merengue/SoCa
La Sandunguera	Isaac Delgado	Salsa Timba
Lagrimas Negra	M. Matamoros	Bolero-Son
Llamada Anoima	P.F.Gallo	Salsa Timba
Look To The Sky	Antonio Carlos Jobim	Bossa
Loro	Egberto Gismonti	Forro
Love Dance	Ivan Lins	
Lucky Southern	Keith Jarrett	Bossa/Samba
Make Me A Memory	Grover Washington	Bossa

Repertoire-Vorgaben-Liste

Mamacita	Joe Henderson	
Mambo Influenciado	Chucho Valdes	Mambo/ Guaracha
Mambo Inn	Bauza/Woodlen	Mambo
Mambo Nr.5	Pertez Prado	Mambo
Mandala	Bill Dobbins	Bossa
Manha De Carneval	Luis Bonfa	Latin/Funk
Manteca	Dizzie Gillespie	Mambo
Maracatu	Egberto Gismonti	Maracatu
Marcando La Distancia	manolito	Salsa Timba
Maria Caracoles	r.Leyva/P.Izquierdo	Mozambique
Mas Que Nada	Jorge Ben	x
Meditation	Antonio Carlos Jobim	Bossa
Midnight Mambo	O.Hernandez	Mambo
Misturada		samba 7/4
Mi Tierra	Esrefano	Bomba/Son Montuno
Monster And The Flower, The	Claudio Roditi	Samba
Morning	Clare Fischer	Guajira
Morning Sprite	Chick Corea	
Mozambique Nr.1	Pello el Afrocan	Mozambique
My little Boat	Roberto Menescal	
Night Mood	Ivan Lins	
Oferere	Ponce/O.Hernandez	6/8 Guaguanco
Once I Loved	Antonio Carlos Jobim	Bossa
One More Once	Michel Camilo	ChaChaFunk
One Note Samba	Antonio Carlos Jobim	Samba
Orfoe Negro	Luis Bonfa	
Oye Como Va	Tito Puente/Santana	Cha Cha
Palo	trad.Perc.	
Papa Lips	Bob Mintzer	
Pare Cochero	Miguel A, Banguela	Son Montuno
Partido Alto	Jose Bertrami/Airto	
Pensativa	Clare Fischer	
Recado Bossa Nova	Djalma Ferreira	
Recordamé	Joe Henderson	
Povo de Lugar	Rosanna T./Zelia F.	Samba
Rumba Columbia	trad.Perc.	Rumba
Rumba Guaguanco	trad.Perc.	Rumba
Rumba yambu	trad.Perc.	Rumba
Sabor	Joao Donato	Mambo
Samantha´s Bossa	Bob Montgomery	Bossa
Samba De Orfeo	Luis Bonfa	
Sandunguera	Juan Formell	Salsa-Songo
Se lo busco	P.F.Gallo	Salsa Timba
So Danco Samba	Antonio Carlos Jobim	Samba
So Many Stars	Sergio Mendez	
Sofocacion	P.F.Gallo	Salsa Timba
Someone To Light Up My Life	Antonio Carlos Jobim	Bossa
Son de la Loma	Miguel Matamoros	Son
Song For Chano	Ray Barretto	6/8 afro Cuban
Soul Sauce/Wachi Wara	Dizzie Gillespie	
Spain	Chick Corea	Samba
St. Thomas	Sonny Rollins	Calypso
Summer Samba	Marcus&Paul Sergio Valle	Samba
Tanga	Paquito d'Rivera	JazzSongo/Part.Alto
Tangetta del Alba	Piazolla/Ferrer	Tango-Milonga
Te conozco mascarita	Manolin(Medico)	Salsa Timba
The Conference	Nintin Sawhney	World Music
The Shadow Of Your Smile	Johnny Mandel	Bossa

Repertoire-Vorgaben-Liste

Tico Tico	Paquito d'Rivera	Cha Cha
Tim Pop Con Birdland	Formell/ Shorter	Salsa Timba
Toda Menina	Gilberto Gil	Baiao-Samba Reggae
Tombo in 7/4	Airto Moreira	Samba 7/4
Tres Lindas Cubanas	G. Castillo	Danzon
Triste	Antonio Carlos Jobim	Bossa
Tristeza	Haraldo Lobo	
Tres Deseos	Kike Santander	Merengue/SoCa
Tumba Palo Cocuye	(played by AfroCubanAllS	Guajira Cha
Tumba Pa Mi Timbal	Tony Martinez	JazzSon Montuno
Un Poco Loco	Bud Powell	
Un Poco Mas	Tito Puente	Mambo
Upa Nequinho		Samba
Velas	Ivan Lins	Latin Funk
Ven Morena	Ramon Paz	Salsa
Wave	Antonio Carlos Jobim	Bossa
Why Not	Michel Camilo	Latin Jazz/Soca
Yatra-Ta	Tania Maria	Funk Samba

Rock/Pop/Fusion/Soul/Jazzrock

Actual Proof	Weather Report/Joe Zawinul	
Affirmation	George Benson	
All In Love Is Fair	Stevie Wonder	
All You Need Is Love	Lennon/McCartney	
Big Lee Small World	Sting	9 Viertel
Birdland	Joe Zawinul	
Blackbird singing...	Beatles	
Boogy Down	Al Jarreau	
Both Sides Of The Coin	Micheal Brecker	
Breakin' Away	Al Jarreau	
Bring On The Night	Sting	
Butterfly	Herbie Hancock	
Cantaloup Island	Herbie Hancock	
Chameleon	Herbie Hancock	
Chain Of Fools	Don Covay/Aretha Franklin	
Chariots	John Scofield	
Chromzone	Mike Stern	
Come Together	Lennon/McCartney	
Compared To What	Eugene McDaniels/L.McCann	
Conga	Gloria/ Emilio Estefan	Latin Pop
Desert Rose	Sting	
Easy	Al Jarreau	
Eleanor Rigby	Lennon/McCartney	
Endangered Species	Wayne Shorter	
Feel Like Makin' Love	Eugene McDaniels	
Fever	John Davenport	Soul/Shuffle
Fool On A Hill, The	Lennon/McCartney	
Fragile	Sting	
From me to you	Lennon/McCartney	
Get Back	Lennon/McCartney	
Goin' Home	Russell Ferrante	
Havona	Jaco Pastorius	
Henniger Flats	David Pritchard	Funk/Latin
Hey Joe	Jimi Hendrix	
Hey Jude	Lennon/McCartney	
Hideaway	David Sanborn	
History Will Teach Us Nothing	Sting	
If I Ever Lose My Faith In You	Sting	

Repertoire-Vorgaben-Liste

Killing Me Softly...	Charles Fox	
La Belle Dame Sans Regrets	Sting	
La Isla Bonita	Gloria/ Emilio Estefan	Latin Pop
Let It Be	Lennon/McCartney	
Light As A Feather	Stanley Clarke	Funk/Latin
Like A Beautiful Smile	Sting	ungerade Takte
Little Wing	Jimi Hendrix	
Lisa	David Sanborn	
Long And Winding Road	Lennon/McCartney	
Loose Ends	Mike Stern	
Loxodrome	Steps Ahead/Eddie Gomez	
Memphis Underground	Herbie Mann	
Mercy, Mercy, Mercy,	Joe Zawinul	
Message In A Bottle	Sting/Police	
Michelle	Lennon/McCartney	
Mine Is Yours	Bob Mintzer	
Mornin	Al Jarreau	
Monmouth Collage Fight So	Russell Ferrante	
Mozambique	Eugenio Tousaint	
Mr. Gone	Joe Zawinul	
Mysterious Traveller	Wayne Shorter	
Never Alone	Micheal Brecker	
Never Givin Up	Al Jarreau	
One Family	Russell Ferrante	
On Broadway	George Benson	
Penny Lane	Lennon/McCartney	
Palladium	Wayne Shorter	
Papa Was A Rolling Stone	unkown	
Pools	Don Grolnik	
Portrait Of Tracy	Jaco Pastorius	
Power Play	Eddie Gomez	
Purple Haze	Jimi Hendrix	
Purple Rain	Prince	
A Remark You Made	Joe Zawinul	
Revelation	Russell Ferrante	
Revolution	Lennon/McCartney	
Resolution	Mahavishnu (John McLaughlin)	
Respect	Otis Redding	
River People	Jaco Pastorius	Rock Ballad
Rocky Raccoon	Lennon/McCartney	
Roxanne	Sting/Police	
Sack Of Woe	Cannonball Adderley	Soul Jazz
Sacred Love	sting	
Safari	Micheal Brecker	
Send Your Love	Sting	
Seven Days	Sting	5 Viertel
Sexy Sadie	Lennon/McCartney	
Schooldays	Stanley Clarke	
Shape Of My Heart	Sting	
She´s Leaving Home	Beatles	
So Lonely	Sting/Police	
Some Skunk Funk	Randy Brecker	
Sonja´s Sanfona	Jimmy Haslip	
Sgt. Peppers Lonely Hearts...	Lennon/McCartney	
Straight To My Heart	Sting	7 Viertel
Streetlife	Crusaders/Joe Sample	
Sticks	Cannonball Adderley	Blues-Shuffle
Stuff	Miles Davis	

Repertoire-Vorgaben-Liste

Sunny	unkown	
Teen Town	Weather Report /Jaco Pastorius	
Techno	John Scofield	
That Girl	Stevie Wonder	
The Cost Of Freedom	Marla Glenn	
Think Of Me	George Cables	
This Masquerade	Leon Russell/George Benson	
Three Marias	Wayne Shorter	
Three Views Of A Secret	Jaco Pastorius	
Time Marches On	John Scofield	
Time Tracks	Chick Corea	
Tough Talk	Jazz Crusaders	
Walk Tall	Cannonball Adderley	
Watermelon Man	Herbie Hancock	Soul Jazz
Wabash	John Scofield	
What's Going On	Marvin Gaye	
What's Love Got To Do With It?	Graham Lyle/Tina Turner	
Wiggle-Waggle	Herbie Hancock	
With A Littel Help From My...	Lennon/McCartney	
While My Guitar Gently Weeps	Lennon/McCartney	
Why Don't We Do It In The Road	Lennon/McCartney	
Yesterday	Lennon/McCartney	
You Are The Sunshine Of My Life	Stevie Wonder	