

The World's Greatest Fake Book

Titles, alphabetically

(This index is not included in the original book but as some titles can't be read...)

A

After The Love Has Gone (J. Graydon)	1
Aileron (John Scofield)	3
Aisha (McCoy Tyner)	4
All Across The City (Jim Hall)	5
Arcade (John Abercrombie)	6
And The Melody Still Lingers On (Dizzy Gillespie)	9

B

The Beatles (John Scofield)	15
Bebop (Dizzy Gillespie)	18
Bebop Lives (Boblicity) (Miles Davis)	19
Big P (Jimmy Heath)	21
Birdland (Joe Zawinul)	23
The Blessing (Ornette Coleman)	27
Blues For Sarka (George Mraz)	28
Blue Dove (Jim Hall)	29
Brazilian Love Affair (George Duke)	31
A Brite Piece (Dave Liebmann)	35
Bullet Train (Lee Ritenour & Ernie Watts)	37
Burgundy & The Virgin Snow (Jim McNeely)	41

C

Cannonball (Joe Zawinul)	45
Capuccino (Chick Corea)	49
Caravanessa (Joe Chambers)	53
Carole's Garden (Denny Zeitlin)	55
Cassidae (John Scofield)	57
Central Park (Chick Corea)	59
Champotch (Lennie Lasher)	65
Children Of The Night (Wayne Shorter)	67
City By The Bay (Vince Wallace)	69
Cloudburst (Jon Hendricks, et. al.)	73
Come Running To Me (Herbie Hancock)	75
Cool Aide (Phil Woods)	81
Cutting Edge (Ulf Wakenius)	82

D

Daahoud (Clifford Brown)	83
Daisy Mae (George Duke)	85
A Dance For Your Thoughts (Dave Liebman)	89
Dark Lady (Richie Beirach)	91
Dark Light (Mike Nock)	93
D.C. Farewell (Richie Cole)	94
Del Sasser (Sam Jones)	95
Driftin' (Herbie Hancock)	97
Duquility (Mal Waldron)	100

E

Ebony Moonbeams (George Cables)	101
Elegant People (Wayne Shorter)	103
Elsa (Earl Zindars)	107
Everywhere (Bunny Brunel)	108
Exits And Flags (Milton Nascimento)	110

F

The Face I Love (Marcos Valle)	111
Festival (George Duke)	113
Flight (Larry Dunlop)	115
Fly With The Wind (McCoy Tyner)	117
Foolish Door (John Abercrombie)	120
4 A.M. (Herbie Hancock)	121
Frankenstein (Grachan Moncur III)	125
Free Cell Block F – 'Tis Nazi USA (Charles Mingus)	126
Freight Trane (Tommy Flanagan)	127
Fried Bananas (Dexter Gordon)	128

G

Gibraltar (Joe Zawinul)	129
Green St. Caper (Woody Shaw)	133

H

Harold's House Of Jazz (Richie Cole)	135
Highway One (Bobby Hutcherson)	138
High Wire – The Aerialist (Chick Corea)	139
Humpty Dumpty (Ornette Coleman)	143
Humpty Dumpty (Chick Corea)	144
Hungry Heart (Paul McIndless)	145

I

If You Went Away (Marcos Valle)	147
Images (Oliver Nelson)	149
I'm Home (Greg Mathiesen)	152
In Blossom (Kent Glenn)	153
Infant Eyes (Wayne Shorter)	154
Inner Space (Chick Corea)	155
In, Out & Around (Mike Nock)	160
In Search Of My Heart (McCoy Tyner)	161
I-Thou (Denny Zeitlin)	164
I Thought It Was You (Herbie Hancock)	165
I Wanna Stand Over There (Bobby Hutcherson)	170
I X Love (Charles Mingus)	171

J

Jeannine (Duke Pearson)	173
Jubilee (Bobby McFerrin)	175
Jungle Fever (Neil Larsen)	177

K

Katherine (Jeff Lorber)	179
-------------------------	-----

L

Las Pulgas Freeway (Eugenio Toussaint)	183
Leaving (Richie Beirach)	186
Lemme At It (George Duke)	187
Lennie's Pennies (Lennie Tristao)	189
Lester Left Town (Wayne Shorter)	190
Listen Here (Dave Frishberg)	191
Little One (Herbie Hancock)	195
The Littlest One Of All (Bobby Hutcherson)	197
Listen Now (Bunny Brunel)	193
A Little Taste (Dave Frishberg)	199
Looks Like Meringue (John Scofield)	201
Love Child (Mark Nock)	207
The Love Connection (Freddie Hubbard)	203
Love Reborn (George Duke)	208
Lusitanos (Wayne Shorter)	209

M

Magic Lady (Jeff Lorber)	213
Magic Sam (Roben Ford)	217
Man In The Moon (Russel Ferrante)	219
The Maze (Herbie Hancock)	222
Miss Ann (Eric Dolphy)	223
The Missing Link (Vince Wallace)	224
Monmouth College Fight Song (Russel Ferrante)	225
Moon And Mind (Paul McCandless)	229
Morning (Clare Fisher)	231
Motion (Jimmy Raney)	233

N

Neo Terra (Freddie Hubbard)	235
Never Say Yes (Natt Adderley)	239
A New Blue (Jimmy Heath)	241
New Breed (Dave Liebman)	243
New York Afternoon (Richie Cole)	245
Night Flower (Lennie Lasher)	248
Nippon Soul (Cannonball Adderley)	249
No Siree Bob (Bobby Hutcherson)	250
Nothing You Can Do About It (Jay Graydon)	251
Now He Sings, Now He Sobs (Chick Corea)	256

O

October 10 th (Richie Beirach)	261
Oliliqui Valley (Herbie Hancock)	263
One By One (Wayne Shorter)	265
One Coin (Milton Nascimento)	267
111-44 (Oliver Nelson)	271
One Of A Kind (Freddie Hubbard)	273
The One Step (Chick Corea)	276
Only Love (Angela Bofill)	281
On The Boulevard (Jay Graydon)	283
Osaka Express (Jim Hall)	289
Other Mansions (David Friesen)	291

P

Palladium (Wayne Shorter)	293
Pass It On (Russell Ferante)	297
Pathway (David Friesen)	301
The Peacocks (Jimmy Rowles)	303
Pensativa (Clare Fischer)	304
Peresina (McCoy Tyner)	307
Phantazia (Dave Grusin)	311
Pinocchio (Wayne Shorter)	314
The Plot Thickens (Jim McNeely)	315
Pools (Dan Grolnick)	317
Povo (Freddie Hubbard)	323
Punk Jazz (Jaco Pastorius)	327
Persuance (John Coltrane)	329

Q

Quasimodo (Charlie Parker)	330
Quiet Fire (George Cables)	331
Quiet Now (Denny Zeitlin)	333

R

Random Thoughts (Steve Kuhn)	335
A Remark You Made (Joe Zawinul)	337
Resolution (John Coltrane)	339
Return To Forever (Chick Corea)	340
Revelation 21:4 (Bob Magnusson)	343
Romaine (Jim Hall)	345
Rosewood (Woody Shaw)	347
Rough House (John Scofield)	349
Route Four (Teddy Charles)	351

S

Samba Song (Chick Corea)	353
Sareen Jurer (Earl Zindars)	359
A Sassy Samba (Jimmy Heath)	361
Scoochie (Booker Ervin)	364
Secrets Of Love (George Cables)	365
Senor Carlos (McCoy Tyner)	367
Serengeti (Mark Levine)	372
S.E.'s Dream (Mel Martin)	375
Shadowland (Sarah Cassey)	377
Share Your Love (Derrick Hoitsma)	381
Sicily (Chick Corea)	383
Silence (Charlie Haden)	387
Silver Hollow (Jack DeJohnette)	389
Smile Again (Jay Graydon)	391
Smooch (Charles Mingus)	393
Someday (George Duke)	395
Something Old, Something Blue (Mark Levine)	397

Something Everywhere (Steve Kuhn)	401
Something Sweet, Something Tender (Eric Dolphy)	402
Song For Che (Charlie Haden)	403
SOS (Wes Montgomery)	404
Soul Eyes (Mal Waldron)	405
A Sound For Some Ears (Jimmy Heath)	406
Spoons (John Scofield)	407
Straight Up And Down (Chick Corea)	408
Straight Street (John Coltrane)	411
Stray (Richie Beirach)	413
Summer Band Camp (Mick Goodrich)	414
Sunset At Sunset (Eugenio Toussaint)	415
Suspended Sentence (Wayne Shorter)	416
A Sweet And Sorrowful Fantasy (Susan Muscarella)	417

T

Take Some Time To Walk With The One You Love (Bill Mays)	421
Teaneck (Nat Adderley)	424
Teen Town (Jaco Pastorius)	425
Tee Time For Eric (Robben Ford)	427
Tell Me A Bedtime Story (Herbie Hancock)	429
Thermo (Freddie Hubbard)	431
Think On Me (George Cables)	433
This Is For Albert (Wayne Shorter)	437
Time Is Right (Judy Singh)	441
Tomato Kiss (Larry Schneider)	444
Tones For Joan's Bones (Chick Corea)	445
True Or False (Ray Obiedo)	447
Twilight Tone (Jay Graydon)	451
Twelve Tone Tune (Bille Evans)	453

U

Una Muy Bonita (Ornette Coleman)	454
Utopia (McCoy Tyner)	457

V

V (John Scofield)	459
Vignette (Gary Peacock)	460

W

Water Sign (Jeff Lorber)	461
What Does It Matter ? (George Mraz)	465
When It Was Now (Wayne Shorter)	467
Windflower (Sarah Cassey)	471
Witch Hunt (Wayne Shorter)	472
Woody I – On The New Ark (Woody Shaw)	473

Y

Young And Fine (Joe Zawinul)	475
Young One (Jim Hall)	477