

Common Jazz Standards and Tunes

The tunes are arranged in categories according to their level of difficulty. There are also Blues and Rhythm Changes categories. This is not a comprehensive list, but represents tunes from my personal repertoire along with tunes I plan to learn. Most of the tunes are jazz standards, but many are Great American Songbook classics.

Send me a message if you think of other tunes that should be included.
Randy Hunter - randy@randyhunterjazz.com - www.beginningsax.com

Easy-Medium

Autumn Leaves
Black Orpheus
Blue Bossa
Broadway
Cantaloupe Island
Don't Get Around Much Anymore
Doxy
Fly Me to the Moon
A Foggy Day
I Love You
In a Mellow Tone
In a Sentimental Mood
Just Squeeze Me
Little Sunflower
LOVE
Mack the Knife
Milestones
Satin Doll
Sister Sadie
Softly as in a Morning Sunrise
Song For My Father
St. Thomas
Sugar
Summer Wind
Summertime
Take the A Train
Tune Up
Watermelon Man (16-bar blues)
What Is This Thing Called Love
Work Song

Intermediate

Afternoon in Paris
All of Me
All of You
All the Things You Are
Almost Like Being in Love
Beautiful Friendship
Bernie's Tune
Bluesette
But Not For Me
Bye Bye Blackbird
The Days of Wine and Roses
Elora
Embraceable You
Four
Georgia
Girl From Ipanema
God Bless the Child
Groovin' High
Have You Met Miss Jones
How High the Moon
How Insensitive
I Cover the Waterfront
I Could Write a Book
I Mean You
I Remember You
I Should Care
If I Should Lose You
I'll Remember April
I'm Old Fashioned
It Could Happen to You
It's Only a Paper Moon
Just Friends
Lady Bird
Love For Sale
Misty
My Funny Valentine
The Nearness of You

Intermediate (Continued)

Night and Day
A Night in Tunisia
On Green Dolphin Street
On the Sunny Side of the Street
Our Love is Here to Stay
Out of Nowhere
Over the Rainbow
Quiet Nights (Corcovado)
Recorda-Me
Scrapple From the Apple
September in the Rain
The Shadow of Your Smile
Solar
Soon
So Nice
So What/Impressions
Speak Low
Sweet Georgia Brown
Tangerine
There Is No Greater Love
There Will Never Be Another You
Time After Time
Yardbird Suite
When I Fall in Love
Whisper Not
Wave

Blues

All Blues (3/4 Blues)
Au Privave
Billie's Bounce
Blues in the Closet
Blue Monk
Blue Trane
C Jam Blues
Cool Blues
Footprints
Freddie the Freeloader
Mr. PC
Night Train
Now's the Time
Route 66 (Usually performed with a vocalist)
Sandu
Sonnymoon
Straight No Chaser
Tenor Madness
Walkin'

Advanced

Airegin
Alone Together
Body and Soul
Ceora
Cherokee
Confirmation
Donna Lee
Giant Steps
I Thought About You
Invitation
Jeanine
Joy Spring
Just in Time
Moment's Notice
My Romance
Round Midnight
Seven Steps
Star Eyes
Stella By Starlight
Voyage
Yes and No
Yesterdays
You Stepped Out of a Dream

Rhythm Changes

Anthropology
The Eternal Triangle (Variation on the bridge)
Flintstones
Cottontail
I've Got the World on a String
Lester Leaps In
Oleo
Rhythm-a-ning