

- B MINOR WALTZ (BILL EVANS)
- BILL'S BELLE (BILL EVANS)
- BILL'S HIT TUNE (BILL EVANS)
- BLUE IN GREEN (MILES DAVIS)
- C MINOR BLUES CHASE (BILL EVANS)
- CARNIVAL (BILL EVANS)
- CATCH THE WIND (BILL EVANS)
- CHILDREN'S PLAY SONG (BILL EVANS)
- CHROMATIC TUNE (BILL EVANS)
- COMRADE CONRAD (BILL EVANS)
- DISPLACEMENT (BILL EVANS)
- EPILOGUE (BILL EVANS)
- FIVE (J BORLA/B EVANS)
- FIVE (BILL EVANS)
- FOR NENETTE (BILL EVANS)
- FUDGESICLE BUILT FOR FOUR (B EVANS)
- FUN RIDE (BILL EVANS)
- FUNKALLERO (BILL EVANS)
- FUNNY MAN (BILL EVANS)
- G WALTZ (BILL EVANS)
- IN APRIL (R SCHORE/B EVANS)
- INTERPLAY (BILL EVANS)
- IT'S LOVE - IT'S CHRISTMAS (BILL EVANS)
- KNIT FOR MARY F (BILL EVANS)
- LAURIE (BILL EVANS)
- LAURIE (THE DREAM) (B DOROUGH/B EVANS)
- LETTER TO EVAN (BILL EVANS)
- LOOSE BLOOSE (BILL EVANS)
- MAXINE (BILL EVANS)
- MY BELLS (LYRICS) (G LEES/B EVANS)
- MY BELLS (INSTRUMENTAL) (BILL EVANS)
- N.Y.C.'S NO LARK (BILL EVANS)
- ONE FOR HELEN (BILL EVANS)
- ONLY CHILD (INSTRUMENTAL) (BILL EVANS)
- ONLY CHILD (LYRICS) (R SCHORE/B EVANS)
- OPENER, THE (BILL EVANS)
- ORBIT (BILL EVANS)
- PEACE PIECE (BILL EVANS)
- PERI'S SCOPE (BILL EVANS)
- PROLOGUE (BILL EVANS)
- QUIET NOW (D ZIETLIN/BILL EVANS)
- RE: PERSON I KNEW (BILL EVANS)
- REMEMBERING THE RAIN (BILL EVANS)
- SHOW-TYPE TUNE (BILL EVANS)
- SIMPLE MATTER OF CONVICTION, A (BILL EVANS)
- SINCE WE MET (BILL EVANS)
- SONG FOR HELEN (BILL EVANS)
- STORY LINE (BILL EVANS)
- T.T.T. (TWELVE TONE TUNE) (BILL EVANS)
- THEME (WHAT YOU GAVE) (BILL EVANS)
- THERE CAME YOU (BILL EVANS)
- THESE THINGS CALLED CHANGES (BILL EVANS)
- TIFFANY (BILL EVANS)

- TIME REMEMBERED (LYRICS) (P LEWIS/ B EVANS)
- TIME REMEMBERED (INSTRUMENTAL) (BILL EVANS)
- TURN OUT THE STARS (LYRICS) (G LEES/B EVANS)
- TURN OUT THE STARS (INSTRUMENTAL) (G LEES/B EVANS)
- TWO LONELY PEOPLE, THE (LYRIC) (C HALL/ B EVANS)
- TWO LONELY PEOPLE, THE (INSTRUMENTAL) (C HALL/ BILL EVANS)
- VERY EARLY (LYRIC) (C HALL/ B EVANS)
- VERY EARLY (INSTRUMENTAL) (C HALL/ B EVANS)
- WALKIN' UP (BILL EVANS)
- WALTZ FOR DEBBY (LYRICS) (G LEES/B EVANS)
- WALTZ FOR DEBBY (INSTRUMENTAL) (G LEES/B EVANS)
- WALTZ IN Eb (BILL EVANS)
- WE WILL MEET AGAIN (BILL EVANS)
- YET NE'ER BROKEN (BILL EVANS)
- YOUR STORY (BILL EVANS)