

Ear Training and Analysis List *of Initial or Semi-initial Intervals of Songs* *or Bridges of Songs (Br:) also: Reference List*

Ted Greene – 1985-08-23

() = 1) later in tune, or 2) optional

Ascending

Minor 2nd:

All the Way, As Time Goes By, Bidin' My Time, Book of Love, Billy B., By the Light of the Silvery Moon, Carry Me, Chattanooga Choo Choo, Danny Boy, Dark Eyes, Every C.U.R., Graduation Day, How Insensitive, Hard Day's Night, I Could Write a Book, I Left My Heart in San Francisco, I'll Remember April, I'm in the Mood for Love, Invitation, I Remember You, I Wish You Love, I'm Gonna Sit Right Down And Write Myself a Letter, It's All in the Game, Killing Me Softly with His Song, My Romance, Michelle, Nice Work if You Can Get It, Images, One-Two-Three, People Get Ready, Pepe, Scapple from the Apple, Somewhere in the Night, Stardust, Sweet Lorraine, Shangri-La, Side by Side, Spanish Eyes, Spring is Here, Since I Met You B., That's All, The Girl Next Door, The Second Time Around, The Song is You, This Could Be The Start of Something, Till There Was You, Tell Me Why, Undecided, What's New?, With a Little Help from My Friends, Wild is the Wind, Wonderful Copenhagen, Young at Heart, Zip A Dee Doo Dah.

Major 2nd:

Ain't Misbehavin', Alouette, Always, A Summer Place, And I Love Her, Breezin' Along With the Breeze, Cute, Come Softly, California Dr., Desafinado, Dancing on the Ceiling, Embraceable You, Four, From This Moment On, God Bless the Child, Goin' Out of My Head, Guys & Dolls, Give Me that Old Time Religion, How About You?, Home Sweet Home, Happy Together, I Got Rhythm, I Let A Song Go Out of my Heart, In The Still of The Night, It Could Happen to You, It Had to Be You, I've Grown Accustomed to Her Face, If Ever I Would Leave You, I'm Confessin', I'm Gonna Wash that Man Right Out of my Hair, I'm Just Wild About Harry, It's a Most Unusual Day, I Should H., Lover Man, Let's Face The Music And Dance, Love with the Proper Stranger, Makin' Whoopie, More, My Funny Valentine, My One and Only Love, Mr. Lucky, My Cherie Amour, My Bonnie, Norwegian Wood, On the Street Where You Live, Our Love is Here to Stay, Oh Susanna, Only the Lonely, People, Polka Dots and Moonbeams, Ruby, Runaway, Smile, Somebody Loves Me, Some Day, Someone to Watch Over Me, Sweet Georgia Brown, Send in the Clowns, September in the Rain, [?], She'll Be Coming 'Round the Mountain, Soulful Strut, Swanee River Rock, So Much in Love, Save the Last Dance, Silhouettes, Swingin' the Blues[?*descending*], Tenderly, The Man I Love, There Will Never Be Another You, These Foolish Things (Remind Me Of You), This Masquerade, The Most Beautiful Girl in the World, They All Laughed, The Lion Sleeps Tonight, The Tender Trap, The Hucklebuck, Unchained Melody, What'll I Do?, Witchcraft, Walkin' My Baby, We've Only Just Begun, What a Difference a Day Makes, What Are You Doing the Rest of Your Life?, Where is Love?, With the Wind and the Rain in Your Hair, Wouldn't It be Lovely?, Walking with Mr. Lee, You Belong to Me, You've Got to Hide Your Love Away, You've Really Got a Hold On Me.

Minor 3rd:

A Foggy Day, After You've Gone, Because They're Young, Cherokee, Close to You, Dreamsville, Fascinating Rhythm, Five Foot Two, Georgia, Gina, Greensleeves, Goin' Home, (Here's That Rainy Day), Jada, Let it Be Me, The Lonesome Road, Moonglow, My Old Flame, Marie, Mack the Knife, Midnight in Moscow, Mama Said, M*A*S*H Theme, On a Clear Day, Oh Lonesome Me, Picnic, Peanuts, Rosetta, Romeo & Juliet, Stompin' at the Savoy, Sleeping Beauty, Stand By Me, Spring Can Really Hang you up the Most, The Very Thought of You, Too Close, Things We Said, [?], The Sounds of Silence, What the World Needs Now is Love, When You Smile, Wave, Work Song, Windy, White Silver Sands, You Don't Bring Me Flowers.

Major 3rd:

April Love, (A Certain Smile), A Time for Love, Anchors Aweigh, Bess You is My Woman Now, Blues In The Night, [?], Can't Buy Me Love, Don't Let [?], Happy Days Are Here Again, Here There and Everywhere, I Could Have Danced All Night, I Loves You Porgy, It's Been a Long Long Time, Lavender Blue, My Blue Heaven, Marine's Hymn, Mr. Blue, Pata Pata, Stardust, September Song, Softly as I Leave You, Scarlet Ribbons,

Sometimes I feel Like a Motherless Child, Tammy, The Magnificent Seven, What Now My Love?, When the Saints Go Marching in, You've Changed.

Perfect 4th:

A Certain Smile, Around the World, All the Things You Are, Auld Lang, Aura Lee, A Taste of Honey, A White Sport Coat, Baubles Bangles and Beads, Beyond the Sea, Bridal Chorus, Bury Me Not on the Lone Prairie, Columbo, Danny Boy, Dansero, Darn That Dream, Easy Living, Exodus, Get Happy, Ghost Riders, How High The Moon, Heart and Soul, How to Handle a Woman, Indiana, It's Not for Me, Jordy, Lazy Day, Matchmaker, Oh Look at Me Now, 'Round Midnight, Red River Valley, Someday My Prince Will Come, Small World, So Rare, The More I See You, The Shadow of Your Smile, Too Marvelous for Words, The Look of Love, The Nearness of You, The Odd Couple, There's No Business Like Show Business, Tonight, Topsy, Ticket to Ride, Tequila, Up Up and Away, Wh. Oh.[?], What Kind of Fool am I?, When I Fall in Love, Washington Square, We're Off to See the Wizard, Wichita Lineman, When Johnny Comes Marching Home, You'll Never Know.

Augmented 4th:

Maria

Perfect 5th:

(A Foggy Day), (Alfie), Angel Eyes, April Showers, Can't Help Falling in Love, Emily, Goodbye Oh Girl, Goldfinger, Georgy Girl, Love and Marriage, Moon River, My Favorite Things, People Will Say We're in Love, Stranger in Paradise, Scarborough Fair, The Summer of '42, Too Marvelous for Words, You Don't Know What Love is.

Minor 6th:

Go Down Moses, Manha de Carnival.

Major 6th:

Am I Blue?, Brazil, Days of Wine and Roses, Everybody Loves Somebody, My Bonnie Lies Over the Ocean, My Prayer, One for My Baby, On Broadway, Raindrops, Shortnin' Bread, Surfer Girl, Take the A Train When Sunny Gets Blue.

b7th:

(Friendly Persuasion), Heart, Somewhere.

Major 7th:

Octave:

Bali Ha'i, Somewhere Over the Rainbow, She's a Woman, When You Wish Upon a Star, Walkin' My Cat Named Dog, You Go to My Head, You Needed Me.

"Unison" Repeat:

Barbara Ann, Breakin' Up is Hard to Do, Bye Bye Blackbird, Come Rain or Come Shine, California Here I Come, Cherish, Catch a Falling Star, Downtown, Duke of Earl, Da Doo Ron Ron, Fool on the Hill, Girl Talk, Great Balls of Fire, Hello Young Lovers, Here's That Rainy Day, Heart and Soul, High Sc.Ch., I May Be Wrong, It Never Entered My Mind, It's Easy to Remember, It's the Talk of the Town, It's You or No One, If I Were a Bell, Just in Time, Johnny B. Goode, Killing Me Softly with His Song, Like Someone in Love, Live for Life, Love Letters, Lucky Ol' Sun, Lullaby of Birdland, Lucy in the Sky with Diamonds, Mame, One Note Samba, Rock & Roll Music, Something, Surrey with the Fringe on Top, Teach Me Tonight, They Can't Take That Away from Me, This Guy's in Love, Walk on By, What'd I Say, You Stepped Out of a Dream.

Descending

Minor 2nd:

As Long As He Needs Me, All My Lovin', Birth of the Blues, Bye Bye Love, Beautiful Dreamer, Easter Parade, Fly Me to the Moon, I Count the Tears, Joshua Fought the Battle of Jericho, Killer Joe, Manhattan, Mood Indigo, Mona Lisa, Monday Monday, Prelude to a Kiss, Pete Kelly's Blues, Pomp and Circumstance, Poor People of Paris, Red Roses for a Blue Lady, Smoke Gets in Your Eyes, Stella by Starlight, Strike Up the Band, The Lady is a Tramp, This Can't Be Love, Triste, Twilight Time, Valley of the Dolls, We'll Meet Again, When Your Lover Has Gone, With a Song in My Heart, Wonderful World, Wedding March, You, You Make Me Feel So Young, Yellow Bird

Major 2nd:

Alfie, Autumn in New York, Cry Me a River, Holiday for Strings, Honeysuckle Rose, Hooray for Hollywood, Hallelujah I Love Him So, I'll Know, In the Land of Make Believe, Jeepers Creepers, Moonlight in Vermont, Meditation, Oh Lady Be Good, On the Sunny Side of the Street, Once I loved, Satin Doll, Secret Love, Star Eyes, Swanee River, The Last One to Be Loved, There's a Small Hotel, The In Crowd, This Magic Moment, There Goes My Baby, Tequila, Volare, Yankee Doodle Dandy, Yesterday, The Yellow Rose of Texas, You Really Got Me.

Minor 3rd:

A House is Not a Home, America the Beautiful, (Always), Bewitched Bothered and Bewildered, Canadian Sunset, Camptown Races, Cassidae, Dixie, Ebb Tide, The Girl from Ipanema, (Get at Job), Hey Girl, I'll Take Romance, Love is a Many-Splendored Thing, Misty, Manhattan Spiritual [*Santo & Johnny*], My Girl, Naked City #2, Poinciana, Prisoner of Love, Rock a Bye your Baby with A Dixie Melody, S'Wonderful, Soon, Summer in the City, Tea for Two, That's Entertainment, The High and the Mighty, Tomorrow, The Star-Spangled Banner, Tallahassee Lassie, You Took Advantage of Me, You're a Grand Old Flag, You'll Never Get to Heaven, Zing! Went the Strings of My Heart.

Major 3rd:

(Almost Like Being in Love), A Sunday Kind of Love, Bridge of Both Sides Now, Good Night Ladies, In a Mellow Tone, Oh Oh I'm Falling in Love, Summertime, Sentimental Journey, Swing Low Sweet Chariot, Tangerine, Time after Time, We'll Be Together Again, Wait Till You See Her, Yesterdays, You're Getting to Be a Habit with Me.

Perfect 4th:

All of Me, Born Free, Be Bop A Lula, Dance with Me, Exactly Like You, I Didn't Know What Time it Was, I'm Old Fashioned, I've Been Working on the Railroad, Let's Fall in Love, Lil' Darlin', Living the Life, Memories are Made of This, Our Day Will Come, Oklahoma, Softly as in a Morning Sunrise, Sleepwalk, Soldier Boy, Wives and Lovers, Walk Right In, Yardbird Suite.

Augmented 4th:

Perfect 5th:

Easy to Love, Have You Met Miss Jones?, My Foolish Heart, The Way You Look Tonight, Waltz for Debby.

Minor 6th:

Love Story

Major 6th:

Love Walked In, (The Good Life).

b7th:

Watermelon Man

Major 7th:

Octave:

Love Me or Leave Me, (The Sailors' Hornpipe), To the Aisle, Willow Weep for Me.

