

essentially ellington Library

EE Year	Title	Composer	Style	Grade	Feature
2012	A Night in Tunisia	Dizzy Gillespie	Latin	4	
1997/2006	Across the Track Blues	Duke Ellington	Slow Swing	3	Clarinet, Trumpet, Trombone
2010	After All	Billy Strayhorn	Slow Swing	4	Trombone, Tenor
2009	Again and Again	Benny Carter	Ballad	4	Alto
2002	All Heart	Duke Ellington, Billy Strayhorn	Ballad	5	Trumpet
2006	All Too Soon	Duke Ellington	Ballad	4	Trombone, Alto, Tenor
2001	Almost Cried (from <i>Anatomy of a Murder</i>)	Duke Ellington	Slow Swing	3	Trumpet
2000	Anitra's Dance (from <i>Peer Gynt Suite</i>)	Edvard Grieg, Duke Ellington, Billy Strayhorn	Uptempo Swing	5	Clarinet
2018	Banquet Scene (from <i>Timon of Athens</i>)	Duke Ellington	4/4 Swing	4	Trombone and Soprano Sax
1998	Black and Tan Fantasy	Duke Ellington, Bubber Miley	Slow Swing	4	
2004	Bli-Blip	Duke Ellington	Medium Swing	4	
2013	Blood Count	Billy Strayhorn	Ballad	3.5	Alto
2001	Blue Cellophane	Duke Ellington	Medium Swing	4	Trombone
2001	Blue Feeling	Duke Ellington	Slow Swing	5	Trumpet, Trombone, Clarinet
2016	Blue Goose	Duke Ellington	Slow Swing	4	Soprano
2018	Blue Minor	Edgar Sampson	Medium Swing	3	
2008	Blue Ramble	Duke Ellington	Medium Swing	5	Alto, Trumpet,
2008	Blue Serge	Duke Ellington	Medium Swing	5	
2017	Bojangles	Duke Ellington	Medium Swing	4	
2013	Bonga	Duke Ellington	Uptempo Latin	3	Trumpet, Clarinet, Trombone
1997	Boy Meets Horn	Duke Ellington, Irving Mills and Rex Stewart	Medium Swing	4	Trumpet
2015	Bourbon Street Jingling Jollies (from <i>New Orleans Suite</i>)	Duke Ellington	Groove	4	Flute
2006	Braggin' in Brass	Duke Ellington	Uptempo Swing	6	Brass Section, Trumpet
2015	Brasilliance (from <i>Latin American Suite</i>)	Duke Ellington	Uptempo Latin	4	Tenor
1997/2003	Caravan	Duke Ellington, Juan Tizol, Irving Mills	Latin	4	Baritone, Clarinet
2017	Carnegie Blues	Duke Ellington	Slow Swing	3.5	
2015	Chelsea Bridge	Billy Strayhorn	Ballad	4	Trombone Section, Tenor, Sax Soli, Trombone
2014	Chinoiserie (from <i>The Afro-Eurasian Eclipse</i>)	Duke Ellington	Latin, Swing	5	Tenor
2016	Christopher Columbus	Andy Razaf, Leon "Chu" Berry arr. Horace Henderson	Medium Swing	4	
2000	Concerto for Cootie	Duke Ellington	Medium Swing	4	Trumpet
2015	Cotton Club Stomp	Duke Ellington, Johnny Hodges, Harry Carney	Uptempo 20's 2-beat	5	
1998	Cottontail	Duke Ellington	Medium Swing	5	Tenor, Saxophone Section
2017	Dameron Stomp	Tadd Dameron, Harlan Leonard	Medium Uptempo Swing	3.5	
2004	Diminuendo and Crescendo in Blue	Duke Ellington	Uptempo Swing	5	
2014	Dissonance in Blues	Gerald Wilson	Slow Swing	4	Bass
2008	Don't Get Around Much Anymore	Duke Ellington, Bob Russell	Medium Swing	4	

essentially ellington Library

2016	Down South Camp Meeting	Fletcher Henderson	Medium Uptempo Swing	4	Clarinet
2017	East St. Louis Toodle-oo	Duke Ellington, Bubber Miley	Slow Swing	3.5	
1996/2013	Echoes of Harlem	Duke Ellington	Medium Swing	3.5	Trumpet
2002	Eighth Veil	Duke Ellington, Billy Strayhorn	Latin	5	Trumpet
2011	Every Day (I Have the Blues)	Memphis Slim	Medium Swing	4	Vocal
1996/2010	Feet Bone	Duke Ellington	Medium Shuffle Blues	3	Piano, Trombone Section
2007	Flaming Sword	Duke Ellington	Uptempo Latin	6	Trumpet, Trumpet Section, Clarinet, Trombone, Clarinet Section
2014	Flirtibird (from <i>Anatomy of a Murder</i>)	Duke Ellington	Medium Swing	3.5	Alto
1998	Half the Fun (from <i>Such Sweet Thunder</i>)	Billy Strayhorn	Groove	4	Alto
2005	Happy-Go-Lucky Local	Duke Ellington	Medium Swing	6	Alto, Bass, Piano, Clarinet
1997/2003	Harlem Airshaft	Duke Ellington	Medium Swing	3	Clarinet, Trumpet
2018	Harlem Congo	Harry White, arr. Charlie Dixon	Uptempo 4/4 Stomp	5	Trumpet, Clarinet
2011	Harlem Speaks	Duke Ellington	Medium 2 Beat	3	Trumpet, Alto, Baritone, Trombone
2016	Hotter Than 'Ell	Fletcher Henderson	Uptempo Swing	5	
2018	I Ain't Got Nothin' But The Blues	Duke Ellington, Lyrics by Don George	Medium 4/4	3.5	Vocal, Bari, Alto
2005	I Didn't Know About You	Duke Ellington	Ballad	3	Vocal
2017	If You Could See Me Now	Tadd Dameron, Carl Sigman arr. Melba Liston	Ballad	4	Vocal, Trumpet
2000	I Got It Bad (And That Ain't Good)	Duke Ellington	Ballad	4	Alto, Vocal
2001	I Let A Song Go Out Of My Heart	Duke Ellington, Irving Mills, Henry Nemo, and John Redmond	Medium Swing	4	Alto
2014	I Like the Sunrise (from <i>The Liberian Suite</i>)	Duke Ellington	Slow Swing	4	Vocal
2006	I'm Just a Lucky So and So	Duke Ellington, Mack David	Slow Swing	4	Vocal
2003	I've Just Seen Her	Charles Strouse	Ballad	5	Tenor
2006	Idiom '59 - Part II	Duke Ellington	Medium Swing	5	Clarinet
1998	In a Mellow Tone	Duke Ellington	Medium Swing	5	
2005	Isfahan	Billy Strayhorn	Ballad	4	Alto
2002	It Don't Mean A Thing (If It Ain't Got That Swing)	Duke Ellington	Medium Swing	5	Alto, Vocal
2004	Jack The Bear	Duke Ellington	Medium Swing	4	Bass
2008	Jam-A-Ditty	Duke Ellington	Medium Swing	5	Trumpet, Clarinet, Trombone, Baritone
2009	Jeep's Blues	Duke Ellington, Johnny Hodges	Slow Blues	5	Alto
2003	Jump For Joy	Duke Ellington	Medium Swing	5	Vocal, Trombone, Alto
2007	Jumpin' Punks	Mercer Ellington	Medium Swing	6	
2003	Kinda Dukish / Rockin' In Rhythm	Duke Ellington, Harry Carney	Uptempo Swing	6	Piano, Clarinet, Trombone, Trumpet
1996/2003	Ko-Ko	Duke Ellington	Medium Swing	4	
2010	Lady Mac (from <i>Such Sweet Thunder</i>)	Duke Ellington, Billy Strayhorn	Medium Jazz Waltz	4	Trumpet
1996	Lady of the Lavender Mist	Duke Ellington	Ballad	3	Clarinet, Trombone
2006	Latin American Sunshine (from <i>Latin American Suite</i>)	Duke Ellington	Uptempo Latin	4	
1999	Launching Pad	Clark Terry	Medium Blues	4	Trumpet, Tenor, Trombone

essentially ellington Library

2016	Laura	David Raskin, Johnny Mercer arr. Billy Strayhorn	Ballad	3	Tenor
2013	Lightnin'	Duke Ellington	Medium, Up 2 Beat Swing	4	Baritone, Trombone, Piano, Clarinet
2018	Lindy Hopper's Delight	Eddie Barefield, Teddy Mcrae	Medium Swing	2	
2018	Liza (All The Clouds'll Roll Away)	George Gershwin, arr. Benny Carter	Medium, Uptempo Swing	4	
2016	Magnolias Dripping With Molasses	Duke Ellington, Billy Strayhorn	Medium Swing	4.5	Trumpet, Trombone, Clarinet
1999	Main Stem	Duke Ellington	Uptempo	5	Alto, Trumpet, Trombone, Tenor
2015	Memphis Blues	W.C. Handy	Slow Swing	3	Alto, Trumpet, Clarinet
1999	Mood Indigo	Duke Ellington	Ballad	3	Trumpet
2009	Moon Over Cuba	Juan Tizol	Uptempo Latin	6	Trombone
2009	Movin' Uptown (from <i>Echoes of San Juan Hill</i>)	Benny Carter	Uptempo Swing	6	Trombone, Trumpet, Tenor, Alto
2014	Nancy Jo	Gerald Wilson	Uptempo Blues	5	trumpet, Guitar, Tenor, Sax Soli
1999	Never No Lament (Don't Get Around Much Anymore)	Duke Ellington, Bob Russell	Medium Swing	4	Piano, Trombone, Alto, Trumpet
2010	New Musical Express	Mary Lou Williams	Uptempo Swing	4	
1999	Oclupaca (from <i>Latin American Suite</i>)	Duke Ellington	Slow Latin	4	Tenor
1998	Old King Dooji	Duke Ellington	Medium Swing	5	Trombone Section
2007	Old Man Blues	Duke Ellington, Irving Mills	Uptempo 2 Beat	6	Trombone, Clarinet, Baritone, Soprano, Trumpet
2012	Oop Bop Sh'Bam	Dizzy Gillespie	Medium Swing	4	Vocal, Trombone, Tenor
1996/2000/2009/2014	Perdido	H.J. Lengsfelder, Ervin Drake, and Juan Tizol	Medium Swing	4	Tenor, Clarinet, Trumpet, Bari, Piano, Drums
1999	Portrait of Louis Armstrong (from <i>New Orleans Suite</i>)	Duke Ellington	Medium Swing	4	Trumpet
2011	Portrait of Mahalia Jackson	Duke Ellington	Slow Swing	3	Flute
1998/2011	Prelude to a Kiss	Duke Ellington, Irving Mills, and Irving Gordon	Ballad	4	Alto
2005	Purple Gazelle	Duke Ellington	Medium Latin	6	Piano, Clarinet, Trumpet, Tenor
2001	Pyramid	Duke Ellington, Irving Gordon, Juan Tizol, Irving Mills	Medium Latin	4	Trombone, Baritone, Trumpet, Tenor
2002	Raincheck	Billy Strayhorn	Medium Uptempo Swing	5	Trombone, Tenor, Piano, Sax Soli, Piano
2018	Ready, Go!	Duke Ellington, Billy Strayhorn	Uptempo Swing and Blues	4	Tenor
2004	Rhapsody in Blue	George Gershwin	Medium Slow Swing	4	Piano, Baritone, Trumpet, Tenor, Clarinet, Alto
2012	Riding on a Blue Note	Duke Ellington, Irving Mills, John Redmond	Medium Swing	3	Trumpet
2005	Ring Dem Bells	Duke Ellington	Uptempo Swing	5	Chimes, Clarinet, Alto, Trombone, Vocal, Trumpet
1999	Rockabye River	Duke Ellington	Medium Swing	4	Alto
1997	Rockin' in Rhythm	Duke Ellington	Uptempo Swing	6	Clarinet, Trombone, Trumpet
2001	Rocks In My Bed	Duke Ellington	Medium Blues	4	Alto, Vocal, Clarinet
2010	Roll 'Em	Mary Lou Williams	Medium, Shuffle	4	Clarinet, Trumpet
2013	Royal Garden Blues	Clarence and Spencer Williams	Medium Swing	4	Trombone, Trumpet
2001	Rumpus in Richmond	Duke Ellington	Medium Uptempo Swing	5	Trumpet, Clarinet, Trombone
2013	The Second Line	Duke Ellington	Medium Swing	5	Clarinet, Trumpet, Trombone
2012	Sepia Panorama	Duke Ellington	Medium Swing	3	Piano, Bass, Tenor
2017	So Easy	Tadd Dameron	Medium	3	

essentially
ellington
Library

1997	Solitude	Duke Ellington	Slow Swing	3	Trombone, Tenor, Trumpet
1999/2007	Sophisticated Lady	Duke Ellington	Ballad	5	Baritone
2000	Star-Crossed Lovers (from <i>Such Sweet Thunder</i>)	Duke Ellington, Billy Strayhorn	Ballad	4	Alto
2017	Stay On It	Tadd Dameron, Dizzy Gillespie	Medium Uptempo Swing	4	
2016	St. Louis Blues	W.C. Handy	Medium Swing	3	Vocal, Tenor
2004	Stompy Jones	Duke Ellington	Medium Uptempo Swing	3	
2002	Such Sweet Thunder	Duke Ellington, Billy Strayhorn	Medium Slow Swing	5	Trumpet
2017	Sugar Hill Penthouse	Duke Ellington	Slow Swing	3.5	Baritone
2004	Sugar Rum Cherry	Peter Ilich Tchaikovsky	Medium Slow	3	Tenor
2002	Sultry Sunset	Duke Ellington	Ballad	4	Alto
2012	Sunset and the Mockingbird (from <i>The Queen's Suite</i>)	Duke Ellington	Slow Swing	3	Piano, Clarinet, Alto
2011	Swingin' the Blues	Count Basie, Eddie Durham	Medium Uptempo Swing	4	
2009	Symphony in Riffs	Benny Carter	Medium Uptempo Swing	4	
2014	Teri	Gerald Wilson	Ballad	3.5	Guitar
2000/2008	The Mooche	Duke Ellington, Irving Mills	Slow Swing	3	Clarinets, Trumpet,
2000	The Peanut Vendor	Moises Simons	Uptempo Latin	4	Trumpet, Piano
2018	The Sheik of Araby	Ted Snyder, arr. Duke Ellington	4/4 Swing	3.5	Tombone, Soprano
2000	The Shepherd (Who Looks Over the Night Flock)	Duke Ellington	Slow Swing	4	Trumpet
2015	The Tattooed Bride	Duke Ellington	Extended Work, Multiple Tempos, and Soloists	5	Trombone, Clarinet
2008	Theme (from <i>The Asphalt Jungle</i>)	Duke Ellington	Medium Uptempo Swing	6	Piano, Ax Soli with Trumpet Lead
2002	Things Ain't What They Used To Be	Mercer Ellington	Medium Shuffle Blues	4	Alto
2012	Things to Come	Dizzy Gillespie	Uptempo	5	Trumpet, Tenor,
2011	Tippin' on the Q.T.	Buck Clayton	Medium Swing	4	Trumpet
2015	Total Jazz	Duke Ellington, Billy Strayhorn	Medium Shuffle Blues	2	Clarinet, Trumpet, Trombone
2001	Tuttie for Cootie	Duke Ellington, Jimmy Hamilton	Medium Shuffle Blues	6	Trumpet
2014	Uptown Downbeat	Duke Ellington	Medium Swing	3	Clarinet, Trumpet, Soprano Sax
2005	V.I.P.'s Boogie	Duke Ellington	Medium Shuffle Blues	4	Baritone, Clarinet
2010	Walkin' and Swingin'	Mary Lou Williams	Medium Swing 2 Beat	4	Small Ensemble Soli, Piano, Tenor
2016	Wrappin' It Up	Fletcher Henderson	Medium Uptempo Swing	4	
2002	Zweet Zurzday	Duke Ellington	Medium Latin	4	Piano, Trombone, Tenor