


Redwood Sounds & Event Planners

Registered business name of Sequoia (Jersey) Limited

www.redwoodsounds.co.uk

01534 769 366

BRIAN WHITE JAZZ GROUP - SAMPLE PLAYLIST

A Bientot	Blues Fo Wood	Crazy Rhythm	Falling In Love With Love
A Felicidade	Blues For Alice	Crisis	Fantasy In D
A Foggy Day	Blues For Sj	Cute	Friday Night At The Cadillac Club
A Night In Tunisia	Blues In The Closet	Dance Of The Infidels	Firm Roots
A Nightingale Sang In Berkley Square	Blues March	Dancing In The Dark	Flossie Lou
A Time For Love	Blues Minor	Darn That Dream	Foolish Heart
Afro Blues	Blues Walk, The	Days Of Wine And Roses	Fools Rush In
After You've Gone	Body And Soul	Dear Old Stockholm	Footprints
Afternoon In Paris	Bolivia	Dearly Beloved	For Miles And Miles
Airegin	Boplicity	Desert Moonlight	Four Brothers
Algo Bueno	Boston Bernie	Dexterity	Freddie Freeloader Freight Train
All Blues	Bouncing With Bud	Different Places Together	Funk In The Deep Freeze
All Or Nothing At All	Breakfast Wine	Dizzy Atmosphere	Funkallero
All The Things You Are	Breeze And I, The	Django	Genet
Alone Together	Broadway	Do Nothing Till You Hear From Me	Georgia On My Mind
Angel Eyes	But Beautiful	Do You Know What It Means To Miss New Orleans	Gerkin For Perkin
Anthropology	But Not For Me	Dolphin, The	Gerriology
Apple Jump	Buzzy	Donna Lee	Gertrude's Bounce
April Mist	Bye Bye Blackbird	Don't Blame Me	Giant Steps
Au Privage	Cant We Be Friends	Don't Get Around Much Anymore	Girl Form Ipanema
Autumn In New York	Cantaloupe Island	Doodlin	God Bless This Child
Autumn Leaves	Cape Verdean Blues, The	Dooxy	Good Bait
Azule Serape	Caravan	Dream Dancing	Groovesville
B.j.	Carn Galva	Dreamer	Groovin High
Bags Groove	Carnival	Each Horizon	Gypsy Blue
Bernie's Tune	Cedars Blues	East Of The Sun	Half Nelson
Besame Mucho	Ceora	Easy Living	Happy Joe Man
Best Things In Life Are Free, The	Chelsea Bridge	Easy To Love	Have You Met Mrs Jones
Bewitched	Chega De Saudada	Ebb Tide	Heartaches
Birdlike	Cherokee	Ecaroh	Here's That Rainy Day
Black And Blue	Chicks Tune	Emily	Hocus-Pocus
Black Narcissus	Chucho	Epistrophy	Home At Last
Black Nile	Close Your Eyes	Estate	Homestretch
Black Orpheus	Come Fly With Me	Eternal Triangle	Honeysuckle Rose
Blue Bossa	Come Rain Or Shine	Evidence	Hot House
Blue In Green	Con Alma	Exodus	How High The Moon
Blue Train	Cookin' At The Continental	Fall Silent	How Insensitive
Bluellespie	Cool Eyes		How Long Has This Been Going On
	Cotton Tail		


Redwood Sounds & Event Planners

Registered business name of Sequoia (Jersey) Limited

www.redwoodsounds.co.uk

01534 769 366

BRIAN WHITE JAZZ GROUP - SAMPLE PLAYLIST

How Insensitive	Indiana	Look To The Sky	My Little Suede Shoes
How Long Has This Been Going On	Isotope	Lorenzo's Wings	My One And Only Love
I Cant Get Started	It Could Happen To You	Love For Sale	My Romance
I Can't Give You Anything But Love	It Don't Mean A Thing	Lover Come Back To Me	My Secret Love
I Concentrate On You	It Had To Be You	Lover Man	My Shining Hour
I Could Write A Book	It Might As Well Be Spring	Lullabye Of The Leaves	Namely You
I Did'nt Know What Time It Was	It Never Entered My Head	Lush Life	Nancy (With The Laughing Eyes)
I Fall In Love Too Easily	It's Only A Paper Moon	Mahna De Carnival	Nardis
I Get A Kick Out Of You	Its You Or No One	Making The Rounds	Nearness Of You, The
I Got Rhythm	I've Got You Under My Skin	Mamacita	Nefertiti
I Hear A Rhapsody	I've Grown Accustomed To Her Face	Marmaduke	Never Come Back
I Love You	I've Never Been In Love Before	Masquerade	Never Say Yes
I Remember You	I've Told Ev'ry Little Star	Meditation	Nica's Dream
I Should Care	Jazz N Samba	Melancholy Baby	Night Dreamer
I Thought About You	Jinriksha	Mercy, Mercy, Mercy	Night Has 1000 Eyes, The
I Was Doin' Alright	Jody Grind, The	Midnight Voyage	No More Blues
I Wish I Know	Jordu	Miles Ahead	Nostalgia In Times Square
I Wished On The Moon	Joy Spring	Milestones	Note For Annett
If Ever I Would Leave You	Just Friends	Minor Mood	Now's The Time
If I Love Again	Just In Time	Minority	Nutville
If I Should Loose You	Keep Me In Mind	Misty	Old Devil Moon
If You Ever Come To Me	Killer Joe	Moanin'	Oleo
If You Should See Me Now	Lady Is A Tramp, The	Moments Notice	On A Clear Day
I'll Close My Eyes	Ladybird	Montmartre	On A Misty Night
I'll Remember April	Larue	Moonlight In Vermont	On A Slow Boat To China
I'll Take Romance	Laura	Moose The Mooche	On The Ginza
I'm An Old Cowhand	Lazy Bird	Morgan The Pirate	On The Sunny Side Of The Street
I'm Getting Sentimental Over You	Le Trois Les Yeux	Moritat	On The Trail
I'm In The Mood For Love	Like Someone In Love	Morning Dance	Once I Loved
I'm Old Fashioned	Limehouse Blues	Most Like Lee	Once In A While
Imagination	Line For Lyons	Move	One By One
Impressions	Little Boat	Mr Kenyatta	One For Daddy'o
In Love In Vain	Little B's Poem	Mr Clean	One Note Samba
In The Small Wee Hours	Little Girl Blue	Mud Puppy	Open Sesame
In Walked Bud	Little Sunflower	My Favorite Things	Ornithology
In Your Own Sweet Way	Locomotion	My Foolish Heart	Ossie Mae
Indian Summer	Long Ago (And Far Away)	My Funny Valentine	Our Delight
	Look For A Silver Mining	My Heart Stood Still	Our Love Is Here To Stay
		My Ideal	


Redwood Sounds & Event Planners

Registered business name of Sequoia (Jersey) Limited

www.redwoodsounds.co.uk

01534 769 366

BRIAN WHITE JAZZ GROUP - SAMPLE PLAYLIST

Our Delight	Silver's Serenade	Swingin'	Triste
Our Love Is Here To Stay	Sister Sadie	Switch In Time	Try A Little Tenderness
Out Of Nowhere	Six In Samba	Tadama	Tune Up
Over The Rainbow	Smoke Gets In Your Eyes	Tadd's Delight	Two Bass Hit
Parisienne Thoroughfare	So In Love	Take Five	Ugetsu
Party's Over, The	So What	Take The A Train	Unforgettable
Peace	Softly, As In A Morning Sunrise	Tangerine	Up Jumped Spring
Pennies From Heaven	Some Other Time	Tenderly	Vierd Blues
Pensativa	Someday My Prince Will Come	Tenor Madness	Voyage
Pent Up House	Someone To Watch Over Me	That's All	Walkin'
Perdido	Song For My Father	The Dip	Watch What Happens
Peri's Scope	Song Is You, The	The Hardbop Grandpop	Watermelon Man
Pick Yourself Up	Sophisticated Lady	The Lamp Is Low	We'll Be Together Again
Ping Pong	Soul Eyes	The Masquerade Is Over	West Coast Blues
Poinciana	Soul Station	The More I See Of You	What A Difference A Day Makes
Point Of No Return	Speak Low	The Nearness Of You	What Is This Thing Called Love
Polkadots And Moon Beams	Speak No Evil	The Shadow Of Your Smile	What Kind Of Fool Am I
Poor Butterfly	Split Kick	The Touch Of Your Lips	What's New
Quicksilver	S'posin'	The Very Thought On You	When I Fall In Love
Quite Nights Of Quite Stars	Spring Is Here	The Way You Look Tonight	When Lights Are Low
Ready Rudy	St Thomas	Then I'll Be Tired Of You There Is No Greater Love	When Sunny Gets Blue
Recoda Bossa Nova	Star Eyes	There Will Never Be Another You	When Your Lover Has Gone
Red's Blues	Stars Fell On Alabama	These Foolish Things	While We're Young
Road Song	Steeplechase		Whisper Not
Robbins Nest	Stella By Starlight	Things Ain't What They Used To Be	Who Can I Turn To
Round About Midnight	Step Lightly	This Cant Be Love	Who Cares?
Samba De Orfue	Sticky Wicket	This Is The Life	Why Do I Love You
Sandu	Stolen Moments	This Masquerade	Witchcraft
Satin Doll	Stormy Weather	This Time The Dream Is On Me	Wild Flower
Scotch And Water	Straight Ahead	Three Little Words	Will You Still Be Mine
Scrapple From The Apple	Straight No Chaser	Through My Eyes	With A Song In My Heart
Serenity	Straightness Of Trains, The	Time After Time	Without A Song
Serpants Tooth	Stranger In Paradise	Tiny Capers	Wives And Lovers
Seven Steps To Heaven	Street Of Dreams	Tippin'	Wrap Up Your Troubles In Dreams
Sevra	Strollin'	Tokyo Blues	Yardbird Suite
Shiney Stockings	Sugar	Too Marvellous For Words	Yeah!
Shoutin Out	Summer Samba	Triangle Head	Yes And No
Sidewinder	Summertime	Tributary	Yesterdays
Sid's Dilema	Sweet Georgia Brown		