

Lady Finger's Song List

Jazz Standards

All The Way – Frank Sinatra
April In Paris – Elle Fitzgerald
As Time Goes By – Frank Sinatra
Autumn In New York – Billy Holiday
Autumn Leaves – Frank Sinatra
Beautiful Love – Bing Crosby
Begin The Beguine – Cole Porter
Bewitched, Bothered And Bewildered – Ella Fitzgerald
Beyond The Sea – Bobby Darrin
Body & Soul – Tony Bennett
Come Fly With Me – Frank Sinatra
Come Rain or Come Shine – Billy Holiday
Cry Me A River – Ella Fitzgerald
The Days Of Wine and Roses – Frank Sinatra
Dream A Little Dream – Doris Day
Embraceable You – Natalie Cole
Emily – Frank Sinatra
Fly Me To The Moon – Frank Sinatra, Classical & Jazz Version
A Foggy Day – Frank Sinatra
My Foolish Heart – Victor Young
For Sentimental Reasons – Nat King Cole
Here's That Rainy Day – Nat King Cole
How About You – Frank Sinatra
How Do You Keep The Music Playing – Frank Sinatra
How High The Moon – Ella Fitzgerald
I Get A Kick Out Of You – Cole Porter
I Wish You Love- Natalie Cole
I Left My Heart In San Francisco – Frank Sinatra
I'll Be Around – Sarah Vaughan

I'll Be Seeing You – Billy Holiday
I'm In The Mood For Love – Frank Sinatra
Inamorata – Dean Martin
Isn't It Romantic – Ella Fitzgerald
It Could Happen To You – Frank Sinatra
It Had To Be You – Frank Sinatra
I've Got My Love To Keep Me Warm – Frank Sinatra
I've Got You Under My Skin – Frank Sinatra
Just In Time – Tony Bennett
A Kiss To Build A Dream On – Louis Armstrong
The Lady Is A Tramp – Tony Bennett
Laura – Frank Sinatra
The Look Of Love – Diana Krall
Love Is A Many Splendor Thing – Andy Williams
Love Is Here To Stay – Ella Fitzgerald
Make Someone Happy – Jimmy Durante
Makin Whoopee – Ray Charles
Cara Mia – Jay & The Americans
Misty – Andy Williams
Mona Lisa – Nat King Cole
Moonlight In Vermont – Ella Fitzgerald
Moonlight Serenade – Glenn Miller Band
More – Frank Sinatra
The More I See You – Sarah Vaughan
My Funny Valentine – Ella Fitzgerald
My Way – Frank Sinatra
The Nearness Of You – Ella Fitzgerald
New York, New York – Frank Sinatra
Night & Day – Cole Porter
Non Dimenticar – Dean Martin

Oh Marie – Dean Martin, With A Classical Spin
On Green Dolphin Street – Miles Davis
Quite Nights Of Quiet Stars Corcovado – Sarah Vaughan
Satin Doll – Duke Ellington
The Shadow Of Your Smile – Frank Sinatra
Skylark – Diana Krall
Smile – Charlie Chaplin
Smoke Gets In Your Eyes – The Platters
So Nice- Diana Krall
Someone To Watch Over Me – Rosemary Clooney
Sophisticated Lady – Duke Ellington
Stardust – Natalie Cole
Strangers In The Night – Tony Bennett
Summer Wind – Frank Sinatra
Summertime In Venice – Jerry Vale
Taking A Chance On Love – Sarah Vaughn
Tenderly – Rosemarie Clooney
That's All – Sarah Vaughn
That's Amore – Dean Martin
There Will Never Be Another You – Nat King Cole
They Can't Take That Away From Me – Tony Bennett
The Very Thought Of You – Nat King Cole
The Way You Look Tonight – Frank Sinatra & Classical Spin
What A Wonderful World – Louis Armstrong
What Are You Doing The Rest Of Your Life – Frank Sinatra
When I Fall In Love – Nat King Cole
Where Do You Start – Shirley Horn
Witchcraft – Frank Sinatra

Adult Contemporary & Love Songs

All Of Me – John Legend

After The Lovin' – Engelbart Humperdinck

Alfie – Burt Bachrach

All Of Me – John Legend

And I Love Her – Beatles

And So It Goes – Billy Joel

At Last – Etta James

Blue Moon – The Marcels

Both Sides Now – Joni Mitchell

Bridge Over Troubled Water – Paul Simon

Can't Help Falling In Love – Elvis Presley

Close To You (They Long To Be) – The Carpenters

Could It Be Magic – Barry Manilow

Crazy – Willie Nelson

Desperado – Eagles

Don't Know Why – Jesse Harris

Evergreen – Barbra Streisand

Georgia On My Mind – Ray Charles

God Only Knows – Beach Boys

Goodnight Saigon – Billy Joel

Grow Old With Me – Beatles

Have I Told You Lately That I Love You – Van Morrison

Here, There & Everywhere – Beatles

A House Is Not A Home – Luther Vandross

I Didn't Know What Time It Is – Richard Rogers

I Do It For You (Everything I Do) – Bryan Adams

I Only Have Eyes For You – The Flamingos

I Write The Songs – Barry Manilow

If – Bread
If I Fell – Beatles
I'll Make Love To You – Boyz II Men
I'll Never Fall In Love Again – Dionne Warwick
Imagine – John Lennon
In My Life – Beatles
Isn't She Lovely – Stevie Wonder
Just The Two Of Us – Grover Washington Jr
Killing Me Softly – Roberta Flack
Lady – Lionel Richie
Laughter In The Rain – Neil Sedaka
The Long And Winding Road – Beatles
Longer – Dan Fogelberg
Love Me Tender – Elvis Presley
Love Story (Where Do I Begin) – Andy Williams
Lullaby – Billy Joel
Make You Feel My Love – Adele
Moondance – Van Morrison
Morning Has Broken – Cat Stevens
My Cherie Amor – Stevie Wonder
Nights In White Satin – Moody Blues
Nobody Does It Better – Carly Simon
Norwegian Wood – Beatles
On The Wings Of Love – Jeffrey Osbourne
Open Arms – Journey
Penny Lane – Beatles
People – Barbra Streisand
Perfect – Ed Sheerin/ The Classical Version
Piano Man – Billy Joel & The Classical Version
The Prayer – Luciano Pavarotti & Celine Dione
Put Your Head On My Shoulders – Paul Anka

Say Something – Ian Axel
Scarborough Fair – Simon & Garfunkel
She's Always A Woman – Billy Joel/Classical Version
She's Got A Way – Billy Joel
Something – Beatles
Sometimes When We Touch – Dan Hill
Somewhere Out There – Linda Ronstadt & James Ingram
Stay With Me – Sam Smith
Sunny – Bobby Herb
There Is Love – Peter, Paul & Mary
This Masquerade – George Benson
This Guys In Love With You – Herb Alpert
A Thousand Years – Christina Perri
Three Times A Lady – Commodores
Time In A Bottle – Jim Croce
Unforgettable – Nat King Cole
We've Only Just Begun – The Carpenters
What The World Needs Now Is Love – Dionne Warwick
When I'm Sixty-Four – Beatles
Yesterday – Beatles
You And I – Stevie Wonder
You Are So Beautiful – Joe Cocker
Your Song – Elton John

Broadway Shows & Movies

All I Ask of You – Phantom Of The Opera
Beauty And The Beast – Broadway, Beauty & The Beast
Brian's Song – Movie, Brian's Song
Bring Him Home – Les Misérables
Cabaret – Broadway, Cabaret

Can You Feel The Love Tonight – The Lion King
The Colors Of The Wind – Pocahontas
Do You Hear The People Sing – Les Misérables
Evergreen – A Star Is Born
How Long Has This Been Going On – Funny Face
I Dreamed A Dream – Les Misérables
I Wish I Could Go Back To College – Avenue Q
I Don't Know How To Love Him – Jesus Christ Superstar
If We Were In Love - Theme From Giorgio
Lion Tamer – The Magic Show
Lola – Damn Yankees
Million Dreams – The Greatest Showman
The Music Of The Night - Phantom Of The Opera
My Heart Will Go On - Titanic
On My Own - Les Misérables
On The Street Where You Live – My Fair Lady
One Hand, One Heart – Westside Story
Our Language Of Love – Irma La Douce
Somewhere Over The Rainbow – The Wizard Of Oz
Papa Can You Hear Me - Yentl
Part Of Your World – The Little Mermaid
Por Una Cabeza – Scent Of A Woman
Pure Imagination – Willy Wonka & The Chocolate Factory
Raindrops Keep Falling On My Head – Butch Cassidy and The Sundance Kid
Reflection - Mulan
Seasons Of Love - Rent
Send In The Clowns – A Little Night Music
Someone Like You – Jekyll & Hyde
Somewhere – Westside Story
Summertime – Porgy & Bess

Sunrise, Sunset – Fiddler On The Roof

Through The Eyes Of Love – Ice Castles

Theme Form Summer of 42 – Movie, Summer Of 42

Tonight – Westside Story

Try To Remember – The Fantasticks

Watch What Happens – The Umbrellas Of Cherbourg

The Way He Makes Me Feel – Yentl

The Way We Were – Movie, The Way We Were

What I Did For Love – Chorus Line

When You Wish Upon A Star – Pinocchio/Classical Version

A Whole New World - Aladdin

With One Look – Sunset Boulevard

World Music – Brazilian, Italian, Irish, Latin & French

Amor, Amor, Amor – Gabriel Ruiz

Amor En Paz – Antonio Carlos Jobim

Anema E Core – Andre Bocelli

Aquellos Ojos Verdes – Los Panchos

Arrivederci Roma – Mario Lanza

Besa Me Mucho – Consuelo Velazquez

Come Back To Sorrento – Luciano Pavarotti

Corcovado - Antonio Carlos Jobim

Danny Boy - Traditional Irish

Manha De Carnaval, A Day In The Life Of A Fool – Luiz Bonfa

En Mi Viejo San Juan – Javier Solis

The Godfather I & II Medley – Nino Rota

Ideale – Francesco Tosti

Inolvidable – Julio Gutierrez

Intermezzo (Cavalleria) – Pietro Mascagni

Somos Novios – Armando Mananero

La Vie En Rose – Edith Pilaf

Mamma – Luciano Pavarotti
Meditation – Antonio Carlos Jobim
Nessa Dorma – Luciano Pavarotti
O Mio Bambino Caro – Maria Callas/Giacomo Puccini
O Sole Mio – Luciano Pavarotti
Samba De Uma Note So, One Note Samba – Antonio Carlos Jobim
Piccolo Valzer – Giacomo Puccini/La Boheme
Por Una Cabeza – Carlos Gardel
Santa Lucia – Andre Bocelli
Siempre En Mi Corazon – Placido Domingo
Solamente Una Vez – Trio Los Panchos
Sous Le Ciel De Paris – Edith Pilaf
Con Te Partido – Luciano Pavarotti
Vaghissima Sembianza – Andre Bocelli
Wave – Antonio Carlos Jobim
When Irish Eyes Are Smiling – Traditional Irish

Classical & Classical With A Jazz Spin

About Strang Lands And People – Robert Schumann
Adagio Cantabile – Ludwig Beethoven, The Jazz Version
Air From Orchestral Suite No.3 – Johann Sebastian Bach
Air On G String – Johann Sebastian Bach, The Jazz Version
Ave Maria – Johann Sebastian Bach
Ave Maria – Franz Schubert
Ballade No.1 In G Minor – Fryderyk Chopin, The Jazz Version
Bulerias – Federico Longas
Clair de Lune – Claude Debussy
Emperor Waltz – Johann Strauss, The Jazz Version
Gymnopedie 1 – Erik Satie
Intermezzo In A Major – Johannes Brahms

La Fille Aux Cheveux - Claude Debussy

Liebesträum – Franz Liszt

Love There From Romeo and Juliet- Peter Tchaikovsky & Jazz Version

Malaguena – Ernesto Lecuona

Morning From Peter Gynt – Edward Grieg, The Jazz Version

Nocturne In E flat Major – Frederik Chopin

Piano Concerto in A Minor, Op.54 Second Movement – Robert Schumann

Polovetzian Dances – Alexander Borodin, The Jazz Version

Prelude In C Major – Johann Sebastian Bach

Prelude In E Minor – Frederik Chopin

Reverie – Claude Debussy

Rhapsody On A Theme From Paganini – Sergei Rachmaninoff

Scheherazade – Nikolay Rimsky-Korsakov, The Jazz Version

Spanish Romance – Anonymous

Swan – Saint-Saens

To A Wild Rose – Edward MacDowell

Traumerei – Robert Schumann

Venetian Boat Song No. 1 – Felix Mendelssohn

Venetian Boat Song No. 2 - Felix Mendelssohn

Christmas Music

Angels We Have Heard On High

Away In The Manger

The Christmas Song (Chestnuts Roasting on an Open Fire)

Christmas Waltz

Color The Children

Do You Hear What I Hear

First Noel

Frosty The Snowman

God Rest You Merry Gentleman

Greensleeves, What Child Is This

Grown Up Christmas List
Hark The Angels Sing
Have Yourself A Merry Christmas
I Heard The Bells On Christmas Day
I'll Be Home For Christmas
It Came Upon A Midnight Clear
The Most Wonderful Time Of The Year
Jingle Bell Rock
Jingle Bells
Let It Snow
Mary Did You Know
O Christmas Tree
O Come All Ye Faithful
O Holy Night
O Little Town Of Bethlehem
Please Come Home For Christmas
Santa Claus Is Coming To Town
Silent Night
Silver Bells
Sleigh Ride
White Christmas
Winter Wonderland

Addie Allan

www.ladyfingers.me

201-207-0637