

Dixie Doodler's - Favorites

Eight Piece

Tunes

01/30/2014

Mark Kranz, phone 262-679-9475, New Berlin, Wisconsin

#	Page	Title
1	150	Ace In The Hole
2	64	After You've Gone
3	261	Ain't Misbehavin'
4	15	Alabamy Bound
5	103	All of Me
6	139	Angry
7	-	Apex Blues
8	325	At a Georgia Camp Meeting
9	491	At the Codfish Ball
10	17	At The Jazz Band Ball
11	271	Avalon
12	347	Baby Face
13	381	Baby Won't You Please Come Home
14	262	Ballin' the Jack
15	157	Basin Street Blues, The
16	323	Beale St. Blues
17	324	Beale St. Mama
18	447	Bessie Couldn't Help It
19	460	Big Bear Stomp
20	442	Big Boy
21	45	Big Butter & Egg Man
22	-	Big Lip Blues
23	2	Bill Bailey
24	73	Black and Blue
25	140	Bluin' The Blues
26	20	Bogalusa Strut
27	164	Bourbon Street Parade
28	342	Buddy's Habit
29	399	Burnin' The Iceburg
30	228	Bye Bye Blackbird
31	39	Cakewalkin' Babies From Home
32	43	Canal Street Blues
33	279	Careless Love
34	122	Charleston
35	405	Chattanooga Stomp
36	171	Chimes Blues
37	18	China Boy
38	259	Chinatown, My Chinatown
39	406	Ciribiribin
40	42	Clarinet Marmalade
41	322	Clementine
42	183	Coney Island Washboard
43	33	Copenhagen
44	422	Coquette
45	465	Creole Belles

46	319	Curse of an Aching Heart, The
47	348	Daddy Do
48		Dans' La'Rue D'antibes
49	258	Darktown Strutters' Ball, The
50	40	Deed I Do
51	275	Dinah
52	28	Dippermouth Blues
53	-	Dixie Doodler's Stomp
54	52	Do You Know What It Means
55	93	Doctor Jazz
56	-	Doin the Hamboine
57	3	Doodle-Doo-Doo
58	82	Down By The Riverside
59	346	Down Home Rag, The
60	156	Down In Honky-Tonk Town
61	431	Down In Jungle Town
62	246	Everybody Loves My Baby
63	513	Exactly Like You
64	89	Fidgety Feet
65	166	Fifty Miles of Elbow Room
66	88	Floatin' Down That Old Green River
67	360	Floatin' Down To Cotton Town
68	136	Four of Five Times
69	184	From Monday On
70	353	Georgia Bo-Bo
71	210	Georgia On My Mind
73	235	Girl of My Dreams
72	380	Gone
74	408	Grizzly Bear Rag, The
75	408	Grizzly Bear Rag, The
76	119	Hard Hearted Hannah
77	121	Heebie Jeebies
78	252	Hello, Dolly
79	389	Here Comes My Ball & Chain
80	411	Here Comes the Hot Tamale Man
81	292	High Society
82	24	Hindustan
83	34	Home
84	242	Honeysuckle Rose
85	186	I'm a Ding Dong Daddy From Dumas
86	211	I'm Coming Virginia
87	303	I'm Confessing That I Love You
88	511	I'm Goin' Huntin'
89	80	I'm Gonna' Sit Right Down and Write
90	-	I'm On My Way to New Orleans
91	250	I've Found A New Baby
92	134	I Ain't Gona' Give Nobody None of My Jelly Roll
93	514	I Can't Give You Anything But Love
94	90	I Want A Little Girl
95	146	I Wish I Could Shimmy Like My Sister Kate
96	181	Ice Cream
97	265	Ida, Sweet as Apple Cider
98	546	If I Had My Way
99	320	If I Had You

100	231	In a Shanty In Old Shanty Town
101	253	Indiana, Back Home Again In
102	220	Irish Black Bottom
103	-	It's A Sin To Tell A Lie
104	397	It's Tight Like That
105	-	I'm Gonna Meet My Sweetheart Now
106	10	Ja-Da
107	227	Jazz Me Blues, The
108	426	Jimtown Blues
109	237	Joe Avery Blues
110	315	June Night
111	243	Just a Closer Walk
112	281	Just A Little While to Stay Here
113	291	Kansas City Kitty
114	7	Keepin' Out of Mischief Now
115	174	Limehouse Blues
116	95	Livery Stable Blues
117	145	Louis-i-an-i-a
118	124	Louisiana
119	403	Louisiana Fairytale
120	506	Love Nest, The
121	244	Ma
122	232	Mahogany Hall Stomp
123	393	Mandy
124	209	Mandy Make Up Your Mind
125	441	March of the Bobcats
126	287	Margie
127	286	Marie
128	331	Melancholy Blues
129	70	Memphis Blues, The
130	100	Midnight in Moscow Extravaganza
131	498	Midnight Mamma
132	66	Milenberg Joys
133	98	Mississippi Mud
134	193	Mister Jelly Lord
135	194	Moten Swing, The
136	116	Muskrat Ramble, The
137	190	My Blue Heaven
138	106	My Honey's Lovin Arms
139	500	My Little Bimbo Down On the Bamboo Isle
140	254	My Melancholy Baby
141	172	My Monday Date
142	505	My Pretty Girl
143	520	My Sweet Lovin' Man
144	456	My Window Faces the South
145	123	Nagasaki
146	59	New Orleans
147	369	New Orleans Joys
148	162	New Orleans Shuffle
149	208	New Orleans Stomp
150	53	Of All the Wrongs You've Done to Me
151	54	Oh Sister, Ain't That Hot!
152	54	Oh! Sister, Ain't That Hot?
153	60	Oh, Baby!

154	234	Oh, Lady Be Good!
155	-	Old Rugged Cross, The
156	-	Old Stack O'Lee
157	120	Ole Miss
158	129	Once In A While
159	27	Original Dixieland One-Step, The
160	11	Ostrich Walk
161	282	Over in the Glory Land
162	294	Over the Waves
163	413	Pagan Love Song
164	69	Panama
165	110	Pee Wee's Blues
166	227	Pennies From Heaven
167	113	Peoria, I Wish't I Was In
168	538	Pete Kelly's Blues
169	137	Petite Fleur
170	540	Potato Head Blues
171	423	Pretty Baby
172	217	Puttin' On The Ritz
173	300	Rain
174	154	Riverside Blues
175	256	Rock-A-Bye Your Baby with a Dixie Melody
176	247	Rockin' Chair
177	418	Roll the Patrol
178	277	Rose of Washington Square
179	176	Royal Garden Blues
180	198	Runnin' Wild
181	379	Sadie Green
182	361	Sailing Down Chesapeake Bay
183	102	San
184	35	See See Rider
185	278	Shake It & Break It (Weary Blues)
186	147	Shake That Thing
187	77	Sheik of Araby, The
188	345	Shim-Me-Sha-Wabble
189	226	Shine
190	11	Si Tu Vois Ma Mere
191	525	Sidewalk Blues
192	420	Silver Dollar
193	368	Since My Best Gal Turned Me Down
194	138	Singin' the Blues
195	203	Sing, You Sinners
196	-	Slide Frog, Slide
197	427	Sobbin' Blues
198	21	Some of These Days
199	404	Somebody Else Is Taking My Place
200	236	Somebody Loves Me
201	144	Somebody Stole My Gal
202	272	Someday Sweetheart
203	479	Sorry
204	142	South
205	-	South Rampart Street Parade
206	522	Stevedore Stomp
207	364	Storyville Blues, The

208	55	Strike Up The Band
209	118	Struttin' With Some BBQ
210	225	St. James Infirmary
211	-	Sugar Blues
212	1	Sunday
213	216	Sweet Georgia Brown
214	269	Sweet Lorraine
215	161	Sweet Substitute
216	270	Sweet Sue
217	164	Sweetheart of Sigma Chi, The
219	105	Sweethearts on Parade
220	83	Swing That Music
221	284	Take My Hand, Precious Lord
222	461	Take Your Tomorrow
223	251	That's A ' Plenty
224	58	There'll Be Some Changes Made
225	488	There'll Come a Time
226	339	Tia Juana
227	115	Tiger Rag, The
228	13	Tin Roof Blues, The
229	5	Tishomingo Blues
230	84	Toot, Toot, Tootsie
231	365	Trouble In Mind
232	207	Tuck Me to Sleep in My Old 'Tucky Home
233	257	Twelfth Street Rag, The
234	257	Twelfth (12th) Street Rag, The
235	224	Up a Lazy River
236	44	Wabash Blues, The
237	57	Wang Wang Blues, The
238	16	Washington & Lee Swing
239	114	Way Down Yonder in New Orleans
240	278	Weary Blues
241	316	Wedding Bells are Breaking Up That Old
242	131	What a Wonderful World?
243	309	When It's Sleepy Time Down South
244	390	When the Midnight Choo-Choo Leaves for Alabam'
245	241	When the Saint Go Marching In
247	-	When You're Smiling
246	148	When You Wore a Tulip
248	26	Where Did Robinson Crusoe Go?
249	333	Whiffenpoof Song, The
250	65	While We Danced At the Mardi Gras
251	75	Whispering
252	310	Who's Sorry Now?
253	359	Why Don't You Go Down To New Orleans
254	428	Wild Man Blues
255	401	Willie the Weeper
256	344	Winin' Boy
257	409	World is Waiting For the Sunrise, The
258	135	Yama Yama Man, The
259	-	Yankee Doodle Boy
260	41	Yellow Dog Blues, The
261	51	Yes! We Have No Bananas
262	-	You're a Grand Old Flag

