

It's Easy To Play Jazz.

Easy to read, simplified arrangements of eighteen of the world's most famous Jazz pieces, including Ain't Misbehavin', Exactly Like You, I Can't Give You Anything But Love, On The Sunny Side of the Street, and many others, arranged for piano vocal and with chord symbols.

Arranged by Cyril Watters.

It's Easy To Play Jazz.

Wise Publications
London/New York/Sydney

Exclusive distributors:
Music Sales Limited
8/9 Frith Street, London W1V 5TZ, England.
Music Sales Pty. Limited
120 Rothschild Avenue, Rosebery, NSW 2018, Australia.

This book © Copyright 1976 by
Wise Publications

Compiled and arranged by
Cyril Watters

Music Sales' complete catalogue lists thousands of
titles and is free from your local music shop,
or direct from Music Sales Limited.
Please send £1.50 Cheque or Postal Order for postage to
Music Sales Limited, 8/9 Frith Street, London W1V 5TZ.

Printed in England by
Caligraving Limited, Thetford, Norfolk

Ain't Misbehavin' 4
Ain't She Sweet 14
At Last 42
Big Noise from Winnetka 40
Bugle Call Rag 10
Exactly Like You 7
Glad Rag Doll 12
Happy Feet 30
I Can't Give You Anything But Love 20
It's a Raggy Waltz 26
Lullaby of Birdland 28
Nobody's Sweetheart 44
On The Sunny Side of the Street 23
Organ Grinder's Swing 33
Sweet Lorraine 17
Taking A Chance on Love 46
Tuxedo Junction 38
Way Down Yonder in New Orleans 36

Aint Misbehavin

Words by Andy Razaf
Music by Thomas Waller & Harry Brooks

Steady Four

mf

Cm Ebm F7 Fm Bb7+

mp

1. Tho' it's a fick - le age, With cheat - ing all the rage,
2. Your type of man is rare, I know you real - ly care,

Eb B7 E Eb B7 E

Here is one bird with self con - trol, - hap - py, in - side my cage.
That's why my con - science nev - er sleeps, when you're a - way some - where.

Eb G7 C7 F9 Bb13 Bb7+ Eb6 F9 Bb7+

I know who I love best, thumbs down for all the rest,
Sure was a luck - y day, when fate sent you my way,

Eb B7 E Eb B7 E

My love was giv - en, heart and soul; - so it can stand the test.
 And made you mine a - lone for keeps, dit - to to all you say.

Eb Cm7 Cm6 G A7 D13 G Ab6 Bb7

CHORUS

No one to talk with, all by my - self, No one to walk with, but

Eb Fm Bb9 Eb G7+

I'm hap-py on the shelf, Ain't misbe - hav-in', I'm sav-in' my love for you.

Ab Abm Eb Gb7 Fm Bb9 Eb Gm6 Go

I know for cer-tain, The one I love, I'm thro' with flirt-in', it's

Fm7 Bb7 Eb Fm Bb9 Eb G7+

just you I'm think - ing of, Ain't misbe - hav-in', I'm sav - in' my love for you.

Ab Abm Eb Gb7 Fm Bb9 Eb Eb7

Like Jack Horner in the cor-ner, Don't go no - where

Ab7 G7 G7 Cm Ab7 F7
(C susp)

What do I care, Your kiss - es are worth wait - in' for, be -

C7 Bb Dm6 D° Cm F7 Bb7 C7

- lieve me, I don't stay out late, don't care to go, I'm home a-bout eight, just

F9 Bb7 Eb Fm Bb9 Eb G7+

me and my ra - di - o, Ain't mis-be - hav-in', I'm sav-in' my love for

Ab Abm Eb Gb7 Fm Bb9

you. you.

1 2
Eb Gm Fm Bb7 Eb Ab7 Eb

Exactly Like You

Words by Dorothy Fields
Music by Jimmy McHugh

Moderato

mf

Cmaj7 C Co Dm7 G13

mf

1. I used to have a per - fect sweet - heart, not a real one, Just a
2. It al - ways has been my am - bi - tion, ev - er since I was a

C Cmaj7 F G9

dream;
child;

A won - der - ful vis - ion of us as a
To have — one to care for, lest I should run

Gm6 A7 Dm7 Fm C D7

team.
wild,

Can you i - mag - ine how I feel now, love is
And now my wish - es have come true, dear, I met

G7 C Cmaj7

real now, it's i - deal, You're just what I want - ed, and
 you, dear, life's di - vine, I've some - thing to tell you, be -

F G9 Gm6 A7 Dm7 Fm C

ritard. CHORUS

now it's nice to live, par - a - dise to live: I know why I've wait - ed.
 fore you came to me, life was tame to me.

D7 Dm7 Em G+ Cmaj7 C

know why I've been blue, prayed each night for some - one ex -

D7 G7 G° G7

- act - ly like you. Why should we spend mon - ey

C F C G7 Cmaj7 C

on a show or two? No one does those loves scenes ex -

D7 G7 G° G7

- act - ly like you. — You make me feel so grand, — I want to hand the

C F C C7 F6 Fm

world to you, — You seem to un - der - stand — each fool-ish lit - tle

C Am7 E Am Dm Fm G7

scheme I'm schem - ing, dream I'm dream - ing, Now I know why

C Em Dm G7 Cmaj7 C

moth - er taught me to be true, She meant me for

D7 G7 G°

some - one ex - act - ly like you. —

G7 C F C G7 C

Bugle Call Rag

Words and Music by
Jack Pettis, Billy Meyers &
Elmer Schoebel

Moderato

mf (Bugle Call)

You're bound to

Bb F Bb7

fall for the bug - le call, You're gon - na brag

Eb Eb7 Bb Dm Bb⁰ F7

'bout that bug - le call rag. Thin or fat, (Bugle call)

F7 Bb

young or old, shake their shoulders bold. You're bound to fall for the bug - le

Bb F Bb7 Eb Eb7

call, ————— You're gon - na brag ————— 'bout that bug-le call

Bb Dm Bb^o F7 F7

rag. ————— Hold me ba - by, Let's syn - co - pate to that blue me - lo-

Bb Bb7 Bb Eb Bb F6 Fm6

- dy, Just hes - i - tate while a break they take, Shh!

G7 C7 F7 Bb

While we're dancing, please hold me tight, step live-ly, don't lag, Swing a - long

Eb Bb F6 Fm6 G7 C7

to that bu - gle call rag. ————— rag. —————

F7 Bb Bb7 Bb Bb

Glad Rag Doll

Words by Jack Yellen
 Music by Dan Dougherty & Milton Ager

Medium Four

mf

E \flat B \flat Cm7 F F7

mp

1. Lit-tle paint-ed la - dy with your love-ly clothes, where are you bound for, may I ask?
 2. All this glare and glit - ter, all your tin-seled toys, what will they lead to in the end?

B \flat B \flat 0 Cm7 F7 B \flat Gm Cm7 F7 (F susp)

what your diamonds cost you, ev'-ry - bo - dy knows, all the world can see be-hind your mask.
 mem-o-ries so bit-ter of re-gret-ted joys, and a world without a sin-gle friend.

B \flat Gm6 Dm D7 Gm7 C13 F B \flat 7 B \flat 7+

CHORUS

All dolled up in glad rags, to - mor - row may turn to sad rags, They call you

E \flat E \flat m B \flat G7 C7

Glad - Rag doll. Ad-mired, de - sired, by lov-ers who

F7 F7+ Bb Bb7 Bb7+ Eb Ebm Bb

soon grow tired, Poor lit - tle Glad Rag doll. You're just a

G7 C7 F7 F7+ Bb Gm6 A7 A7b5 D7

pret-ty toy they like to play with; You're not the kind they choose to grow old and

G9 G° G7 C7 F9 F°

grey with. Don't make this the end, dear, I'ts nev - er too late to mend, dear,

F7 Bb7 Eb Ebm Bb G7

Poor lit-tle Glad - Rag doll. doll.

C7 C7b5 F13 Bb F7 Bb7 Bb7+ Bb

Aint She Sweet

Words by Jack Yellen
Music by Milton Ager

Moderato

Introduction musical notation for piano, featuring a treble and bass clef with chords and a melody line. The tempo is marked Moderato.

Ab9 G9 C7 C7+ F9 Bb7+

First two lines of the vocal melody with lyrics. The piano accompaniment is shown below.

1. There she is! — There she is! — There's what keeps me
2. Tell me where, — tell me where, — have you seen one

Eb Bb7 Eb Bb7

Third and fourth lines of the vocal melody with lyrics. The piano accompaniment is shown below.

up at night; — Oh, gee whiz! — Oh, gee whiz, —
just like that? — I de - clare, — I de - clare, —

Eb Cm G7

Fifth and sixth lines of the vocal melody with lyrics. The piano accompaniment is shown below.

There's why I can't eat a bite. — Those flam - ing eyes!
That sure is worth look - ing at. — Oh, boy, how sweet!

Cm G7 Cm Bb7

That flam - ing youth! Oh, mis - ter! Oh, sis - ter!
 Those lips must be! Gaze on it! Dog - gone it!

Eb6 C7 Bb F7 Bb Gm Cm Gm

CHORUS

tell me the truth. Ain't she sweet? see her
 now an - swer me!

Cm7 F7 Bb7 Eb6 A9 Bb7

com - ing down the street! Now I ask you ve - ry con - fid - en - tial - ly

Eb6 A9 Bb7 Eb G7 C7 C7+

ain't she sweet? Ain't she nice? Look her

F9 Bb7 Eb Bb9 Eb6 A9 Bb7

ov - er once or twice, Now I ask you ve - ry con - fi - den - tial - ly,

Eb6 A9 Bb7 Eb G7 C7 C7+

ain't she nice? just cast an eye in her di -

F9 Bb7 Eb Eb7 Ab7

- rec - tion Oh, me! Oh, my! ain't that per -

Eb Eb7 Ab7

- fect - ion. I re - peat don't you

Eb F9 Bb7 Eb6 A9 Bb7

think that's kind of neat? And I ask you ve - ry con - fi - den - tial - ly

Eb6 A9 Bb7 Eb G7 C7 C7+

ain't she sweet? sweet?

F9 Bb7 Eb Bb9 Eb

Sweet Lorraine

Words by Mitchell Parish
Music by Cliff Burwell

Medium Four

mf

G G#° Am Co Em A7 D7

mp

1. Ev'-ry-thing is set, _____ skies are blue, can't be-lieve it yet, _____ but it's true,
2. Oh, the sun is bright, _____ life seems good, for she said last night, _____ that she would,

G G#° Am D Co Em A7

I'll give you just one guess, My Sweet Lor-raine said "Yes;"
There in the gar - den lane, I mean my sweet Lor - raine;

D7 G6 Bm A7 D7

Wait-ing for the time _____ soon to be, when the bells will chime _____ mer-ri - ly,
When that day in June _____ rolls a - round, on our hon - ey - moon _____ we'll be bound.

G G#° Am D Co Em Am6 B7

Gee, but I feel proud, ——— want to shout out right loud: ——— I've
 Can't wait till the day, ——— when I'll take her a - way: ———

Em A7 C6 D7 D7+

CHORUS

Just found Joy, I'm as hap-py as a ba-by boy ——— with a -noth-er brand new

G E7 Am7 D7 Em C7 B7

choo - choo toy, ——— when I'm with my sweet Lor - raine; ——— A

E7 A7 D7 G Em7 Am7 D7 D7+

pair of eyes ——— that are blu - er than the sum-mer skies, ——— when you see them you will

G E7 Am7 D7 Em C7 B7

re - al - ize ——— Why I love my Sweet Lor - raine, ——— (I'm so hap - py.)

E7 A7 D7 G Dm7 G7

When it's rain - ing I don't miss the sun, for it's in my sweet - ie's

C E7 Am C7 F E7

smile, Just to think that I'm the luck - y one who will lead her down the

Am C7 F7 E7 Eb7 D7 F7 E7

aisle; each night I pray that no - bo - dy steals her heart a - way.

Eb7 D7 D7+ G E7 Am7 D7 Em C7

— Just can't wait un - til that hap - py day, when I mar - ry Sweet Lor -

B7 E7 A7 D7

- raine. I've - raine.

G Am7 D7 D7+ G

I Can't Give You Anything But Love

Words by Dorothy Fields
Music by Jimmy McHugh

Moderato

mf

G G° Am7 D7+

1. Gee, but it's tough to be broke, kid, — its not a joke, kid, it's a
2. Rome was - n't built in a day, kid, — you have to pay, kid, for what you

G Cm6 G Em7 Am D7

curse; get; think that you ought to be know - ing — my luck is
but I am will - ing to wait, dear, — your lit - tle

G D7 D7+ G Cm6 G Em7

go - ing — from bad to worse. Who knows some day I will
mate, dear — will not for - get. You have a life - time be -

Am D7 G F#7 Bm F#7

win too, I'll be - gin to reach my prime; now though I see what our
 - fore you, I'll a - dore you, come what may; please don't be blue for the

Bm Bm7 E9 A D9 G Cm

end is — all I can spend is just my time;
 pre - sent, — when it's so plea - sant to hear you say;

G Em7 A9 D7

CHORUS

I can't give you an - y - thing but love, Ba - by, —

G G^o Am7 D7

That's the on - ly thing I've plen - ty of, Ba - by, —

G A9 C (D^{susp}) D7

Dream a - while, scheme a - while, We're sure to find —

G7 C

Hap - pi - ness and I guess All those things you've al - ways pined for,

A7 A9 A9 A7 D7 D^o Am D7

Gee! I'd like to see you look - ing swell, Ba - by,

G G^o Am7 D7

Dia - mond brace - lets Wool - worth does - n't sell, Ba - by,

G7 Cmaj7 C

Till that luck - y day, you know darned well, Ba - by, I can't give you

Am7 A7 A7b5 G Bm7 E7 Am Am7

an - y - thing but love. love.

1 2

A7 D13 G Am7 D7 G Am7 D13 G6

On The Sunny Side Of The Street

Words by Dorothy Fields
Music by Jimmy McHugh

Moderato

mf

C7 B7 Bb7 A7 Ab7 G7

1. Walked with no - one, and talked with no - one, and I had noth - ing but
2. No use schem-ing, and no use dream-ing, and no use chas - ing the

C B7 C6 A7 Dm7 A7

shad - ows,
rain - bow;

Then one morn - ing you
There's no need to look

passed,
glum,

D7 Fm C

and I brightened at last, Now, I greet the day, and com - plete the day
take things just as they come, life's a hol - i - day, just a jol - ly day,

A7 D7 G7 C C° G7

with the sun in my and heart, All my wor - ry blew a -
made for laugh - ter and play, If you'd have your share of

Gm7 C7 Bb7 Am7

way fun, when you taught me how to say: Grab your
there's but one thing to be done:

ritard.

D9 Dm7 G7

CHORUS

coat and get your hat, leave your wor - ry on the door - step,

C E7 F G6

Just dir - ect your feet to the sun - ny side_ of the street, Can't you

C Am7 D7 Dm7 G7 C G7

hear a pit - ter pat? and that hap - py tune is your step? life can be so

C E7 F G6 C Am7

sweet on the sun - ny side_ of the street, I used to walk in the shade,

D7 Dm7 G7 C Fm C° C7 Gm7 C7

with those blues on par - ade, but I'm not a - fraid,

F C7 F D7 Am7

This ro - ver crossed ov - er, If I nev - er had a

D7 G7 G° Dm G7 C

cent, I'll be rich as Rock - e - fel - ler, Gold dust on my

E7 F G6 C Am7

feet on the sun - ny side_ of the street. Grab your street. *sfz*

D7 Dm7 G7 C G7 C

It's A Raggy Waltz

By Dave Brubeck

Medium swing

First system of musical notation for 'It's A Raggy Waltz'. It consists of a grand staff with treble and bass clefs. The key signature has one sharp (F#) and the time signature is 3/4. The music features a melody in the treble clef and a bass line in the bass clef. Dynamics include *f* (forte) and *mf* (mezzo-forte). Chords are indicated below the staff: Gm, C9, Am7, Eb9, D9, G, and Am7.

Second system of musical notation. It continues the melody and bass line from the first system. Chords indicated below the staff are G0, G, G7, C7, and C#0.

Third system of musical notation. It continues the melody and bass line. Chords indicated below the staff are G, E7, A7, D7, G, Am7, and G. The system ends with the instruction "to Coda" and a diamond symbol.

Fourth system of musical notation. It continues the melody and bass line. Chords indicated below the staff are C, Bm7, Bbm7, Eb, Ab, Gm7, Gb7b5, and Fm.

© Copyright 1961 by Derry Music Co. U.S.A.
 Rights controlled for U.K. & Eire by Valentine Music Group
 7, Garrick Street, London WC2.

C6 Cm6 D7 G Am7 G^o G G7

C7 C#^o G E7 A7

D7 G Am7 G G7 C Bm7

D.S. al Coda
Bbm7 Eb7 Ab Gm7 Gb7b5 Fm Fm7 Am7 Cm6 D7
(Esusp)

⊕
CODA *f*
Gm C9 Am7 C G

Lullaby Of Birdland

Music by George Shearing
Words by George David Weiss

Steady Four

mf

Em Em7 Em6 C9 Em F#7 B

Lul-la - by of Bird-land that's what I — al - ways hear — when you sigh.

Em Em6 F#7 B7 Em D C Am7 D7

Nev-er in my word-land could there be ways to - re - veal — in a phrase how I feel!

Bm7 Em Am7 D7b9 G C9 Am B7

Have you ev-er heard two tur - tle doves bill and coo — when they love?

Em Em6 F#7 B7 Em D C Am7 D7

That's the kind of mag-ic mus-ic we make with our lips when we kiss — And there's a wee-py old

Bm7 Em Am7 D7b9 G D7 G E7

wil-low; — He real-ly knows how to cry! That's how I'd cry in my pil - low —

Am D7 G E7 Am

If you should tell me fare - well and good-bye! Lul - la - by of Bird-land, whis - per low, —

D7 G Em B7 Em Em6 F#7 B7

kiss me sweet — and we'll go — Fly-in' high in Bird-land, high in the sky up a - bove — All be -

Em D C Am7 D7 Bm7 Em Am7 D7b9 G C9

- cause we're in love. bove — All be - cause — we're in love. —

Am B7 G Am D13 G

Happy Feet

Words by Jack Yellen
Music by Milton Ager

Moderato

mf

Cm Cm7 Ab7 G7+ Cm Bb Ab G

mp

1. When you find that your mind keeps you wor-ried and blue, You can
2. Go way blues, let my shoes take you out of my mind, 'Cause they

Cm G7 Bbm C7

al - ways let your feet dance, keep your dis - po - si - tion
al - ways make me wake me from a

Fm G Cm Cm6 D7

sweet. Want to see what makes me feel the way I
trance. Heel and toe, off they go tap - ping to the

G7 Cm G7 D7

do? Will you kind - ly cast an eye on
beat, Now you'll sure - ly un - der - stand why

G D7 G G+

CHORUS

two good rea - sons why?
I'm at their com - mand. Hap - py feet! I've got those

D7 D7b5 G7 Cm

hap - py feet, give them a low - down beat And they'll be - gin

Ab7 Cm

dan cing. I've got those ten lit - tle

C7+ C7 F9

tap - ping toes, And when they hear a tune, I can't con - trol my

Bb13 Bb7 Gm Bb7 Eb6 Cm6

danc - ing heels to save my soul. Wea - ry blues can't get in -

D Ab7 G7 Cm

- to my shoes be - cause my shoes re - fuse to ev - er grow

Ab7 Cm

wear y. I keep cheerful on an ear - ful

C7+ C7 F9 Abm

of mus - ic sweet 'cause I've got hap - hap - hap - py

Eb6 C7 F7 Fm7 Bb7

1 feet. 2 feet.

Eb Ab7 D7b5 G7 Eb Ab7 Eb

You swing it, So do I, I swing it, so do you.

Da-dya
Tra-la

So do you.

mf

G Ab6 G Ab6

G Ab G C

C#dim G G7

C C#dim G

D7 G D7 G

mp Drop a nick - el in his hat, like a rich a - ris - to - crat,

G Gm D7

Ev - 'ry nick - el that you fling makes that or - gan grin - der swing, Hi - ho,

G Gm G6

Pa swings it, so does ma, — Ma swings it, so does pa, Hi - ho, Hi - ho,

Am7 (Dsusp) G

You swing it, so do I, — I swing it, so do you. — Hi - ho,

Am7 (Dsusp) G

Way Down Yonder In New Orleans

Words & Music by
Creamer & Layton

Moderato

mf

D7 D^o Am Eb7

CHORUS

'Way down yon - der in New Or - leans. in the land - of dream - y scenes,

Am7 D13 Bm7 B^bo

There's a gar - den of E - den, that's what I mean.

Am D7 D^o Am7 D13 G

Cre - ole bab - ies with flash - ing eyes. — soft - ly whisper with ten - der sighs —

Am7 D13 Bm7 Gmaj7

sfz Stop! Oh! won't you give your la - dy fair — a lit - tle smile;

G7 C6

sfz Stop! You bet your life you'll lin - ger there — a lit - tle

A A7 D D^o

while. There is heav - en right here on earth, with those beau - ti - ful

D7 G Em G

queens, 'Way down yon - der in New Or

E^b G Am7 D13

leans. leans.

G Am7 E^b7 G E^b7 G

Tuxedo Junction

Words by Buddy Feyne
Music by Erskine Hawkins, William Johnson &
Julian Dash

Medium four

mf

Bb Eb9 F Bb Eb9 F

mp

Feel-in' low! — Rockin' slow, — Want to go —

Bb Eb F7 Bb Eb F7 Bb

— right back — where I — be-long, — Way down south, in Birm - ing-ham, I mean

Eb Bbdim Bb F7 Bb F7 Bb Eb7 F7

south in Al - a - bam's an old place, Where peo - ple go — to dance the night a-way —

Bb Eb7 F7 Bb Eb7 Bbdim Bb F7

© Copyright 1940 by Lewis Music Publishing Co. Inc. N.Y. U.S.A.
Sole agents for British Empire (except Canada and Newfoundland) J.R. Lafleur and Sons Ltd.
Authorised for sale in the United Kingdom of Great Britain and Northern Ireland only,
by permission of Boosey & Hawkes Music Publishers Ltd.

They all drive or walk for miles to get jive, That South - ern style, S - low

Bb F7 Bb Eb7 F7 Bb Eb7 F7

Jive that makes you want to dance 'til break of day, It's a Junc - tion

Bb Eb7 Bbdim Bb F7 Bb Bb9 Eb

where the townfolks meet, At each func-tion, in their tux they greet

Eb7 Bb6 Bb9 Eb Eb7 Bb6 Gm7 Cm7

you; come on down, for - get your care, come on down you'll find me there, so long

F Bb Eb7 F7 Bb Eb7 F7

Town! I'm head - ing for Tux - e - do Junc - tion now. Way down

Bb Eb7 Bbdim Bb F7 Bb F7 Bb

Big Noise From Winnetka

Words by Gil Rodin & Bob Crosby
 Music by Bob Haggart and Ray Bauduc

Steady four

mf

Em B7 Em B7 Em B7 Em B7

Big Noise I'm called the
 blew in from Win - net - ka.
 big noise from Win - net - ka.
 Stole each And I

Em

girl - ie's heart and then,
 play ro - man - tic parts.
 Big Noise I just
 blew in from Win - blew in from Win -

B7+ Em C7 B7 Em

- net - ka,
 - net - ka,
 Big noise Where I
 blew right out a - gain.
 broke a mil - lion hearts.

B7+ Em

© Copyright 1940 by Bregman, Vocco and Conn, Inc. 1619 Broadway,
 N.Y. Sole agents for the British Empire
 (excepting Canada, Newfoundland, Australasia and New Zealand).

J.R. Lafleur & Sons Ltd.,
 Authorised for sale in the United Kingdom of Great Britain and Northern Ireland only,
 by permission of Boosey & Hawkes Music Publishers Ltd.

Now Girls I've were had sigh - ing, their boy friend's cry - ing, their
my fun and yet there's just one who

Em B7 Em6 Em B7 Em6

hearts were break - ing when Big noise
got me from the start. Ex - it

Em B7 Em6 B7 C7 B7 Em

to Coda ♦

blew in from Win - net - ka, Big Noise blew right out a -
Big Noise from Win - net - ka, En - ter big noise in your

B7+

gain. f Stop. look, lis - ten,

Em Em B7b9 Em6

D. S. al Coda

lis - ten to the Big Noise.

Am6 B7 Am7 B7

⊕ CODA

heart.

Em Em6

At Last

Words by Mack Gordon
Music by Harry Warren

Fairly slow

mf

At last

C F6 G7 C

my love has come a - long, my lone - ly days are o - ver

F C Dm7 G7 C Am

and life is like a song. At last

Dm7 G7 C Dm7 G7 C

the skies a-bove are blue, My heart was wrapped in clo - ver,

F C Dm7 G7 C Am

— the night I looked at you. — I found a dream that I can

Dm7 G7 C F C7 G C7 Dm Fdim

— speak to, — a dream that I can call my own. — I found a thrill to press my

Em7 C6 Am6 B7+ B7 Em Cm6 D7

cheek to, a thrill I've ne-ver known. — You smiled —

Gmaj7 E7 Am7 Cdim G7 C

— and then the spell was cast — And here we are in heav - en, —

F C Dm7 G7 C Am

— For you are mine at last. — *ritard.*

F G7 C F6 G7 C F6 C

Nobody's Sweetheart

Words & Music by Gus Kahn, Ernie Erdman,
Billy Meyers & Elmer Schoebel

Fairly bright

mf You're no - bo - dy's *mp-mf*

C D6 Am Bm G Am7 D7 G

sweet - heart now, They don't ba - by you some -

Dm6 E7 A7 G6

how. Fan - cy hose, sil - ken gown,

A7 D7 Em

You'd be out of place in your own home town. When you.

A7 D6 Gdim D7

walk down the av - en - ue, I just can't be -

G Dm6 E7 A7

lieve that it's you. Paint - ed lips,

G6 A7 Cdim G7 C

paint - ed eyes, Wear - ing a bird of par - a - dise -

Cm G D7 G Dm6 E7 A7

It all seems wrong some - how, That you're -

D G D6 Dm6 E7

no - bo - dy's sweet - heart now.

Am7 C D7 G D (G)

1 2

Taking A Chance On Love

Words by John La Touche & Ted Fetter
Music by Vernon Duke

Steady four

The piano introduction consists of two staves in 4/4 time. The right hand starts with a treble clef and a key signature of one sharp (F#). It begins with a quarter rest, followed by a series of chords and eighth-note patterns. The left hand starts with a bass clef and plays a steady eighth-note accompaniment. A dynamic marking of *f* is placed below the first measure.

C Cdim Dm7 G7 C6 Cdim G7

The first vocal entry is marked *mf*. The melody is written in the treble clef with a key signature of one sharp. The lyrics are: "Here I go a - gain, — I hear those trum-pets blow a - gain, — Here I come a - gain, — I'm gon - na make things hum a - gain, — Here I slip a - gain, — A - bout to take that tip a - gain, —". The piano accompaniment continues with the same eighth-note pattern in the bass clef.

C C#dim Dm G7 Dm F6 C

The second line of lyrics is: "All a - glow a - gain, — Tak-ing a chance on love. Act - ing dumb a - gain, — Got my grip a - gain, —". The melody features a triplet of eighth notes over the word "Tak-ing". The piano accompaniment continues in the bass clef.

Am C+ C D7 F G7 C G7

The third line of lyrics is: "Here I slide a - gain, — A - bout to take that ride a - gain, — Here I stand a - gain, — A - bout to beat the band a - gain, — Now I prove a - gain, — That I can make love move a - gain, —". The melody continues in the treble clef, and the piano accompaniment continues in the bass clef.

C C#dim Dm G7 F6 C

Star - ry eyed a - gain, — } Tak - ing a chance on love. I }

Feel - ing grand a - gain, — }

In the groove a - gain, — }

Am C+ C D7 F G7 C

thought that cards_ were a frame up I nev - er would try; But

nev - er dreamed in my slum - bers, and bets were ta - boo; But

walk a - round_ with a horse - shoe, in clo - ver I lie; And

Gm7 C7 F Am6 F#dim Gm7 C7 F

now I'm tak - ing the game up and the ace of hearts is high.

now I'm play - ing the num - bers on a lit - tle dream for two.

bro - ther rab - bit of course you bet - ter kiss your foot good - bye.

Fm7 Bb7 Eb Gdim Fm7 Ab7 G7

mf Things are mend - ing now, — I see a rain - bow blend - ing now; —

Wad - ing in a - gain, — I'm lead - in' with my chin a - gain; —

On the ball a - gain, — I'm rid - ing for a fall a - gain; —

C C#dim Dm G7 F6 C

We'll have our hap - py end - ing now, — } Tak - ing a chance on love. love. *sfz*

I'm start - ing out to win a - gain, — }

I'm gon - na give my all a - gain, — }

Am C+ C D7 Dm7 G7 C G7 C