Guides to Special Collections in the Music Division of the Library of Congress

Music Division, Library of Congress Washington, D.C. 2012

Contact information: http://hdl.loc.gov/loc.music/perform.contact

Additional search options available at: http://hdl.loc.gov/loc.music/eadmus.mu012009

LC Online Catalog record: http://lccn.loc.gov/2012562130

Processed by the Music Division of the Library of Congress

Collection Summary

Title: Anita O'Day Papers Span Dates: 1937-2004 Bulk Dates: 1940s-1970s Call No.: ML31.O33 Creator: O'Day, Anita

Extent: 1,200 items; 20 containers; 8.0 linear feet

Language: Collection material in English

Repository: Music Division, Library of Congress, Washington, D.C.

Abstract: Anita O'Day was an American jazz vocalist. The collection primarily consists of manuscript scores, lead sheets, parts, and annotated sheet music for arrangements of popular songs and jazz standards performed by O'Day throughout her career. In addition, it contains a small amount of scrapbooks, photographs, correspondence, clippings, honors and awards, posters, and publicity materials.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Bregman, Buddy.

Castro, Joe, 1927-

Garcia, Russell.

Holman, Bill.

Jones, Quincy, 1933-

Kahn, Tiny.

May, Billy.

O'Day, Anita--Archives.

O'Day, Anita--Correspondence.

O'Day, Anita--Photographs.

O'Day, Anita.

O'Day, Anita.

Paich, Marty.

Subjects

Jazz vocals.

Jazz--Lead sheets.

Jazz.

Music--Manuscripts--United States.

Popular music--United States.

Women jazz singers--United States.

Form/Genre

Awards.

Clippings (Information artifacts)

Correspondence.

Photographic prints.

Posters.

Promotional materials.

Scrapbooks.

Administrative Information

Provenance

Purchase; 2011.

Accruals

No further accruals are expected.

Processing History

The Anita O'Day Papers were processed by Thomas Barrick in 2012. Thomas Barrick coded the finding aid for EAD format in 2012.

Transfers

Sound recordings from the Anita O'Day Papers have been transferred to the Library of Congress Motion Picture, Broadcasting and Recorded Sound Division. An inventory of this material is available in the Music Division's collection file.

Copyright Status

Materials from the Anita O'Day Papers are governed by the Copyright Law of the United States (Title 17, U.S.C.) and other applicable international copyright laws.

Access and Restrictions

The Anita O'Day Papers are open to research. Researchers are advised to contact the Music Division prior to visiting in order to determine whether the desired materials will be available at that time.

Certain restrictions to use or copying of materials may apply.

Electronic Files

Digitized images of scrapbooks from the Anita O'Day Papers are available. Consult reference staff in the Performing Arts Reading Room for more information.

Preferred Citation

Researchers wishing to cite this collection should include the following information: [item, date, container number], Anita O'Day Papers, Music Division, Library of Congress, Washington, D.C.

Biographical Note

Anita Belle Colton was born on October 18, 1919 in Kansas City, Missouri. Colton left home at age 12 and assumed the stage surname "O'Day" while employed as a walkathon and dance marathon contestant. She began singing professionally at age 19 in taverns around Chicago and earned a reputation for her improvisatory skills and unique vocal qualities. In 1941, O'Day joined the Gene Krupa Orchestra and became an overnight sensation with her hit "Let Me Off Uptown." She sang with Stan Kenton's big band from 1944 to 1945 and returned to Krupa's band from 1945 to 1946. Her career quickly became marred by constant drug use and incarceration, and it was not until the mid-1950s that O'Day's solo career reformed itself into a commercially successful enterprise. She recorded a string of successful albums with Verve Records and arranger Buddy Bregman, including *Anita* and *Pick Yourself Up*. O'Day continued to perform to rave reviews, appearing at the Newport Jazz Festival in 1958 and actively touring throughout the United States, Japan (1964), and Europe (circa 1970). Her performance of "Tea for Two" in Bert Stern's documentary *Jazz on a Summer's Day* (1958) is widely regarded as one of the finest jazz performances on film. In 1972, she established her own record label, Anita O'Day Records.

A period of mediocre gigs in the 1970s ended with O'Day's 1976 residency at the New York nightclub Hopper's and recruitment of savvy manager and press agent Alan Eichler. Strong reviews for appearances at Studio One's Backlot further revived her career and contributed to the eventual penning of her autobiography, *High Times*, *Hard Times* in 1981. O'Day

launched the record label Emily in the early 1980s with Elaine and John Poole, the latter being her longtime drummer and former live-in partner. She performed at Carnegie Hall in 1985 in celebration of her fiftieth year in jazz and continued to actively record and tour until 1996, when an accident and subsequent mistreatment hospitalized her for over two years. O'Day resumed performances thereafter, celebrating her eightieth birthday with an appearance at Hollywood's Palladium. She died from pneumonia on November 23, 2006, in Los Angeles.

Scope and Content Note

The Anita O'Day Papers span from 1937 to 2004 with the majority of the materials dating from the 1940s to the 1970s. The collection primarily consists of manuscript scores, lead sheets, parts, and annotated sheet music for arrangements of popular songs and jazz standards performed by O'Day throughout her career. Although much fewer in number than the lead sheets, the full scores and parts reflect her work with many prominent arrangers, including Buddy Bregman, Joe Castro, Russell Garcia, Bill Holman, Quincy Jones, Norman "Tiny" Kahn, Billy May, Roger Neumann, and Marty Paich. The collection also includes a small assortment of scrapbooks, photographs, correspondence, clippings, honors and awards, posters, and publicity materials. Digitized images of the scrapbooks are available.

Organization of the Anita O'Day Papers

The Anita O'Day Papers are organized in four series:

- Music, 1940s-1970s
- Scrapbooks, 1937-2003
- Photographs, 1940s-2004
- Miscellany, 1939-2004

Description of Series

Container Series

BOX 1-17 Music, 1940s-1970s

Scores, lead sheets, parts, and annotated sheet music for popular songs and jazz standards. Arrangers are indicated if known.

Arranged alphabetically by title. Medleys of songs contain cross references to individual arrangements within the collection.

Scrapbooks, 1937-2003

Miscellaneous clippings, photographs, and other documents, received as six volumes of loose scrapbook pages with no discernable order. The original pages have been digitized due to their poor physical condition. Consult reference staff in the Performing Arts Reading Room for assistance viewing these files. Clippings and photographs from the pages are available in other series within the collection.

Arranged numerically by scrapbook number.

BOX 20 Photographs, 1940s-2004

Black and white and color images, chiefly from the scrapbooks, of O'Day alone or with musicians and other people.

Arranged by subject.

BOX 18-19 MAPCASE 3

Miscellany, 1939-2004

Includes clippings, correspondence, awards, posters, programs and promotional material. Arranged alphabetically by material type.

Container List

Container	Contents
вох 1-17	Music, 1940s-1970s
	Scores, lead sheets, parts, and annotated sheet music for popular songs and jazz standards. Arrangers are indicated if known.
	Arranged alphabetically by title. Medleys of songs contain cross references to individual arrangements within the collection.
	The Acapulco polka
BOX-FOLDER 1/1	Lead sheet
	The ace in the hole
BOX-FOLDER 1/2	Parts: vocal, piano, bass
	Afternoon in Paris
BOX-FOLDER 1/3	Lead sheets
	Ain't gonna wait too long
BOX-FOLDER 13/1	Score
	All I need in the world is you
BOX-FOLDER 1/4	Lead sheet
	Am I blue?
BOX-FOLDER 1/5	Parts: vocal, piano, bass
	And her tears flowed like wine
	see also Medley: Let me off uptown / And her tears flowed like wine
BOX-FOLDER 1/6	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trumpet 1-3, trombone 1-3
	And the angels sing
BOX-FOLDER 1/7	Lead sheet
	And the ring
BOX-FOLDER 1/8	Lead sheet
	Co-writers: Doris Crow, Anita O'Day, Sonny Anderson
	Anita's blues
BOX-FOLDER 1/9	Lead sheet
BOX-FOLDER 1/9	Lyric sheets
	Are you havin' any fun?
BOX-FOLDER 1/10	Lead sheet
BOX-FOLDER 1/10	Parts: piano, bass
	Are you livin' old man?
BOX-FOLDER 1/11	Sheet music
	As long as I live
BOX-FOLDER 1/12	Lead sheets
BOX-FOLDER 13/2	Score
	Arranged by Buddy Bregman
BOX-FOLDER 13/2	Parts: vocal, drums
	Arranged by Buddy Bregman
	As long as there's music

Container	Contents
BOX-FOLDER 1/13	Lead sheet
BOX-FOLDER 1/13	As time goes by
BOX-FOLDER 1/14	Lead sheet
DOM TOEDER 1/11	Avalon
BOX-FOLDER 13/3	Score
BOA-FOLDER 13/3	Arranged for big band by Bill Holman
BOX-FOLDER 13/3	Score
DOIL TOLD DIK TOVE	Arranged for sextet by Bill Holman
BOX-FOLDER 13/3	Parts: vocal, alto saxophone 1-2, tenor saxophone, baritone saxophone, trumpet 1-4, trombone 1-3, piano, bass, drums, guitar
	Extra parts for sextet: baritone saxophone, piano, bass, drums, guitar
	Arranged for big band and sextet by Bill Holman
	Barrel house Bessie from Basin Street
BOX-FOLDER 1/15	Lead sheet
	Battle hymn of the Republic
BOX-FOLDER 1/16	Lyric sheet
BOX-FOLDER 1/16	Sheet music
	Autographed by O'Day
	Beautiful love
BOX-FOLDER 13/4	Score
	Arranged by Buddy Bregman
BOX-FOLDER 13/4	Parts: booth, piano, drums, guitar
	Arranged by Buddy Bregman
	Becky's night out
BOX-FOLDER 16/1	Score
	Arranged by Tiny Kahn
	Beside me
BOX-FOLDER 1/17	Lead sheet
	Bewitched, bothered, and bewildered
BOX-FOLDER 1/18	Lead sheet
	Beyond the blue horizon
BOX-FOLDER 1/19	Lead sheet
	Blue skies
BOX-FOLDER 1/20	Parts: trombone, bass, drums
	Trombone part on verso of drum part
	Blues for Bojangles
BOX-FOLDER 1/21	Lead sheet
	Blues serenade
BOX-FOLDER 1/22	Lead sheets
	Laid in: note about booking performances
nov nov nen 1/22	Bluesette
BOX-FOLDER 1/23	Lead sheet
	Body and soul
BOX-FOLDER 16/2	Score
BOX-FOLDER 16/2	Arranged by Russell Garcia for the album <i>Anita O'Day sings the winners</i> Parts: alto saxophone 2, tenor saxophone, baritone saxophone, trumpet 1-4, trombone 1-5 Arranged by Russell Garcia for the album <i>Anita O'Day sings the winners</i>

Container	Contents
BOX-FOLDER 1/24	Lead sheets
BUX-FULDER 1/24	
BOX-FOLDER 1/25	Boogie blues Parts: alto saxophone, tenor saxophone, trumpet 1-4, trombone 1-4, piano, guitar, drums
BUX-FULDER 1/23	Arranged by Quincy Jones
BOX-FOLDER 1/26	Parts: tenor saxophone, trumpet 1, trombone 1, bass, drums
BONT GEBER 1/20	Arranged by Roger Neumann
BOX-FOLDER 1/26	Parts: stock big band arrangement
	Arranged by James "Jiggs" Noble
	Brazillian skies
BOX-FOLDER 1/27	Lead sheet
	Breaking up is hard to do
BOX-FOLDER 1/28	Lead sheet
	The breeze and I
BOX-FOLDER 1/29	Lead sheet
BOX-FOLDER 1/29	Sheet music
	Brother can you spare a dime?
BOX-FOLDER 1/30	Lead sheet
	But not for me
BOX-FOLDER 1/31	Lead sheets
	By chance
BOX-FOLDER 1/32	Lead sheet
	By myself
BOX-FOLDER 1/33	Lead sheet
	Candle light and wine
BOX-FOLDER 2/1	Lead sheets
	Can't we be friends
BOX-FOLDER 2/2	Parts: piano, bass
	Cent and a half
BOX-FOLDER 16/3	Score
	Incomplete
	Arranged by Tiny Kahn
- 10	Chicago
BOX-FOLDER 2/3	Lead sheets
2/4	Christmas in California
BOX-FOLDER 2/4	Lead sheets
2/5	The Christmas waltz
BOX-FOLDER 2/5	Lead sheets
	Arranged by Buddy Bregman
BOX-FOLDER 2/6	Christopher Columbus Piano-vocal score
BOX-FOLDER 2/0	
	Close to you see Medley: Yesterday / Close to you Close your eyes
BOX-FOLDER 2/7	Lead sheets
BOX-FOLDER 2/7	Parts: baritone saxophone, bass
DUA-FULDEK 2/ /	r arts. varitone saxophone, vass

Come rain or come shine

Container	Contents
BOX-FOLDER 2/8	Lead sheets
	Arranged by Joe Castro
	Cottontail
BOX-FOLDER 16/4	Score
	From folder inscribed: Tiny Kahn
	Cute
BOX-FOLDER 2/9	Lead sheet
	Dance, ballerina, dance
BOX-FOLDER 2/10	Lead sheets
	Days of wine and roses <u>see Medley: Days of wine and roses / You're my everything / Dearly beloved / No moon at</u>
	<u>all</u>
	Dearly Beloved see Medley: Days of wine and roses / You're my everything / Dearly beloved / No moon at
2/14	<u>all</u>
BOX-FOLDER 2/11	Lead sheet
1 6 /5	Denzil's best
BOX-FOLDER 16/5	Score
	Arranged by Tiny Kahn Destination moon
BOX-FOLDER 2/12	Piano-vocal score
BOX-FOLDER 2/12	Piano part
BUA-FULDER 2/12	Didn't we
BOX-FOLDER 2/13	Lead sheets
BOA-FOLDER 2/13	
BOX-FOLDER 2/14	Dr. Pepper [theme] Lead sheets
DOA-FOLDER 2/14	On insert: For the album "The original cast album: Dr. Pepper, the most original soft drink ever," September 20, 1974
	The easy life
BOX-FOLDER 2/15	Lead sheets
	Easy living
BOX-FOLDER 2/16	Lead sheets
	Arranged by Joe Castro
BOX-FOLDER 2/16	Guitar part
	Emily
BOX-FOLDER 2/17	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, flugel horn 1-4, horn 1-2, trombone 1-4, piano, guitar, bass, percussion, drums
BOX-FOLDER 2/17	Lead sheets
	Especially for li'l ole me
BOX-FOLDER 2/18	Lead sheets
	Co-writers: Anita O'Day and Alfred Harned
DOV FOLDED 2/10	Every time I'm with you
BOX-FOLDER 2/19	Lyric sheet Photocopied from verso of "Well you needn't" lyric sheet
	Photocopied from verso of "Well you needn't" lyric sheet Everybody gets to go to the moon
BOX-FOLDER 2/20	Piano-vocal score

Arranged by Joe Castro

BOX-FOLDER 2/21 Baritone saxophone part Exactly like you BOX-FOLDER 2/22 Lead sheets Falling love with love see Medley. Falling in love with love / Love for sale BOX-FOLDER 13/5 Score Arranged by Billy May BOX-FOLDER 13/5 Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar Arranged by Billy May BOX-FOLDER 13/6 Score and lead sheet Arranged by Billy May Fine and dandy BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score For d commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, ree'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts BOX-FOLDER 3/4 Lead sheet Four brothers BOX-FOLDER 3/5 Lead sheet Funny feeling BOX-FOLDER 3/6 Lead sheet Funny feeling BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/8 Lead sheet Give me the simple life BOX-FOLDER 3/9 Sheet music Give me the simple life BOX-FOLDER 3/9 Sheet music Groovin' high BOX-FOLDER 3/9 Lead sheet Lead sheet Groovin' high BOX-FOLDER 3/9 Lead sheet Lead sheet Groovin' high BOX-FOLDER 3/10 Lead sheet Lead sheet Lead sheet Groovin' high BOX-FOLDER 3/9 Sheet music Groovin' high BOX-FOLDER 3/10 Lead sheet Lead sheet Lead sheet Lead sheet Groovin' high BOX-FOLDER 3/10 Lead sheet Le		Everybody loves my baby
BOX-FOLDER 2/22 Lead sheets Falling love with love see Medley: Falling in love with love See Medley: Falling in love with love See Medley: Falling in love with love / Love for sale Score Arranged by Billy May Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar Arranged by Billy May Fine and dandy Fi	BOX-FOLDER 2/21	
BOX-FOLDER 2/22 Lead sheets Falling love with love see Medley: Falling in love with love / Love for sale BOX-FOLDER 13/5 Score	DOM I OBDER 2/21	
BOX-FOLDER 13/5 Score Arranged by Billy May BOX-FOLDER 13/5 Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar Arranged by Billy May Fine and dandy BOX-FOLDER 13/6 Score and lead sheet Arranged by Buddy Bregman Fly me to the moon BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/5 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/8 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/8 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Geo baby, ain't I good to you? BOX-FOLDER 3/8 Lead sheet Gore with the wind BOX-FOLDER 3/8 Lead sheet Gore with the wind BOX-FOLDER 3/8 Lead sheet Gore with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 2/22	·
BOX-FOLDER 13/5 Score Arranged by Billy May BOX-FOLDER 13/5 Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar Arranged by Billy May Fine and dandy BOX-FOLDER 13/6 Score and lead sheet Arranged by Buddy Bregman Fly me to the moon BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet Ford commercial BOX-FOLDER 3/2 Lead sheet Ford commercial BOX-FOLDER 3/3 Lead sheet Four brothers BOX-FOLDER 3/3 Parts BOX-FOLDER 3/4 Lead sheet Four brothers BOX-FOLDER 3/4 Lead sheet Four brothers BOX-FOLDER 3/5 Lead sheet Four brothers BOX-FOLDER 3/6 Lead sheet Four brothers BOX-FOLDER 3/6 Lead sheet Four brothers BOX-FOLDER 3/7 Lead sheet Four brothers BOX-FOLDER 3/8 Lead sheet Four brothers BOX-FOLDER 3/9 Lead sheet Four brothers BOX-FOLDER 3/1 Lead sheet Four brothers BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Lead sheet Four brothers BOX-FOLDER 3/4 Lead sheet Four brothers BOX-FOLDER 3/6 Lead sheet Gee baby, ain't I good to you'? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-1 OLDER 2/22	
BOX-FOLDER 13/5 Score Atranged by Billy May BOX-FOLDER 13/5 Pine and dandy Fine and dandy BOX-FOLDER 13/6 Score and lead sheet Atranged by Buddy Bregman Fly me to the moon BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Pino-vocal score BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Four brothers BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankic and Johnny BOX-FOLDER 3/6 Lead sheet Goe baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Goe baby, ain't I good to you? BOX-FOLDER 3/8 Lead sheet Alternate title: The boy from Impanema BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		· · · · · · · · · · · · · · · · · · ·
BOX-FOLDER 13/5 Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar	BOX-FOLDER 13/5	
BOX-FOLDER 13/6 BOX-FOLDER 13/6 BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 BOX-FOLDER 2/26 For Heaven's sake BOX-FOLDER 3/2 Lead sheet Four commercial BOX-FOLDER 3/3 BOX-FOLDER 3/3 BOX-FOLDER 3/3 BOX-FOLDER 3/4 Lead sheet Four brothers BOX-FOLDER 3/5 BOX-FOLDER 3/6 BOX-FOLDER 3/6 BOX-FOLDER 3/7 Lead sheet Four brothers BOX-FOLDER 3/6 BOX-FOLDER 3/7 Lead sheet Four brothers BOX-FOLDER 3/8 BOX-FOLDER 3/8 Lead sheet Four brothers BOX-FOLDER 3/8 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet The girl from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Sheet music Groovin' high		Arranged by Billy May
Fine and dandy Score and lead sheet Arranged by Buddy Bregman Fly me to the moon	BOX-FOLDER 13/5	Parts: saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar
BOX-FOLDER 13/6 Arranged by Buddy Bregman Fly me to the moon BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/5 Lead sheet Four brothers BOX-FOLDER 3/5 Lead sheet Funny feeling BOX-FOLDER 3/6 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Forovin' high		Arranged by Billy May
Arranged by Buddy Bregman Fly me to the moon BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 DOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 BOX-FOLDER 3/9 Sheet music Groovin' high		
Fly me to the moon	BOX-FOLDER 13/6	
BOX-FOLDER 2/23 Lead sheets Flying BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Founny feeling BOX-FOLDER 3/5 Lead sheet Funny feeling BOX-FOLDER 3/6 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		
Flying Lead sheet Fools rush in		•
BOX-FOLDER 2/24 Lead sheet Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 2/23	
Fools rush in BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 3/2 Piano-vocal score Ford commercial Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four Four brothers Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Funny feeling BoX-FOLDER 3/6 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet The girl from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BoX-FOLDER 3/9 Sheet music Groovin' high	2/24	
BOX-FOLDER 2/25 Lead sheet For Heaven's sake BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/5 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 2/24	
For Heaven's sake BOX-FOLDER 2/26 Piano-vocal score Ford commercial BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	2 /2 5	
BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 2/25	
Ford commercial Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	2/2 (
BOX-FOLDER 3/1 Lead sheet Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 2/26	
Inscribed: Geo. Romanis, rec'd June 7, 1973, Anita O'Day, Ford Commercial (radio) Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	2.4	
Four BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/1	
BOX-FOLDER 3/2 Lead sheet Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		·
Four brothers BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	ROY-FOI DER 3/2	
BOX-FOLDER 3/3 Parts Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/2	
Big band arrangement by Marty Paich for the album Anita O'Day sings the winners Frankie and Johnny Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	ROY-FOI DER 3/3	
Frankie and Johnny Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 5/5	
BOX-FOLDER 3/4 Lead sheet Funny feeling BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		
BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/4	·
BOX-FOLDER 3/5 Lead sheet Gee baby, ain't I good to you? BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		Funny feeling
BOX-FOLDER 3/6 Lead sheet The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/5	
The girl from Impanema BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		Gee baby, ain't I good to you?
BOX-FOLDER 3/7 Lead sheet Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/6	Lead sheet
Alternate title: The boy from Impanema Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		The girl from Impanema
Give me the simple life BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/7	Lead sheet
BOX-FOLDER 3/8 Lead sheet Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		Alternate title: The boy from Impanema
Gone with the wind BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high		
BOX-FOLDER 3/9 Parts: vocal, piano, bass BOX-FOLDER 3/9 Sheet music Groovin' high	BOX-FOLDER 3/8	
BOX-FOLDER 3/9 Sheet music Groovin' high		
Groovin' high		-
	BOX-FOLDER 3/9	
BOX-FOLDER 3/10 Lead sheet		•
BOX-FOLDER 3/10 Lyric sheet	BOX-FOLDER 3/10	Lyric sheet

	Grown up man
BOX-FOLDER 3/11	Sketch of piano part
DOX-TOLDER 3/11	Gypsy in my soul
BOX-FOLDER 3/12	Lead sheet
DOA-FOLDER 3/12	Hand-me-down love
BOX-FOLDER 3/13	Lead sheets
DOM TOLDER 3/13	Harlem butterfly
BOX-FOLDER 3/14	Piano-vocal score
2011 1 0 2 2 2 1 1 1	Here, there and everywhere
BOX-FOLDER 3/15	Lead sheet
2011 1 0 2 2 2 1 0 7 1 0	Here's that rainy day
BOX-FOLDER 3/16	Lead sheets
	Arranged by Buddy Bregman for the album <i>Rules of the road</i>
BOX-FOLDER 3/16	Bass part
	Here's to life
BOX-FOLDER 3/17	Lead sheets
	Hershey bar
BOX-FOLDER 3/18	Parts: vocal, baritone saxophone, piano, bass
	Honeysuckle rose
BOX-FOLDER 3/19	Lead sheets
	Arranged by Buddy Bregman
BOX-FOLDER 3/19	Bass part
	Hooray for Hollywood
BOX-FOLDER 16/6	Score
	Arranged by Tiny Kahn
BOX-FOLDER 3/20	Parts: vocal, tenor saxophone, piano, bass
	A hundred years from today
BOX-FOLDER 3/21	Sheet music
	I can't believe that you're in love with me
BOX-FOLDER 4/1	Lead sheet
	I can't get started with you
BOX-FOLDER 4/2	Parts: vocal, clarinet 1-2, bass clarinet, flute 1-2, trumpet 1-4, trombone 1-4, piano, bass, drums
	Arranged by Buddy Bregman
	I concentrate on you
BOX-FOLDER 4/3	Lead sheets
	Inscribed: MGM "The out fit"
BOX-FOLDER 4/3	Bass part
	I could write a book
BOX-FOLDER 4/4	Lead sheet
	I cover the waterfront
BOX-FOLDER 4/5	Lead sheets
	I cried for you
BOX-FOLDER 4/6	Lead sheets
BOX-FOLDER 4/6	Parts: baritone saxophone, piano
	Piano part copied from verso of "Sonny" piano part

	I didn't know what time it was
BOX-FOLDER 4/7	Lead sheet
	I fall in love too easily
	see also Medley: I fall in love too easily / Time after time
BOX-FOLDER 4/8	Sheet music
BOX-FOLDER 4/8	Guitar part
	I found a new baby
BOX-FOLDER 4/9	Piano-vocal score
	I get a kick out of you
	see also Medley: Old devil moon / Speak low / I get a kick out of you / On a clear day
BOX-FOLDER 4/10	Parts: vocal, woodwinds 1-4, trumpet 1-4, trombone 1-4, piano, bass, drums
	Vocal part is autographed
4.44	I gotta right to sing the blues
BOX-FOLDER 4/11	Lead sheets
4/10	I have a reason for living
BOX-FOLDER 4/12	Lead sheets
- 0 0 1 4 /1	I hear music
BOX-FOLDER 14/1	Score
BOX-FOLDER 14/1	Parts: alto saxophone, baritone saxophone, trumpet 1-4, trombone 1-4, piano, bass, drums, percussion
BOX-FOLDER 4/13	Lead sheets
BOX-FOLDER 4/13	Sheet music
	I remember you
BOX-FOLDER 4/14	Lead sheets
	I try to tell myself
BOX-FOLDER 4/15	Lead sheet
	I waited for you
BOX-FOLDER 4/16	Lead sheet
	I was doin' alright
BOX-FOLDER 4/17	Lead sheet
	I won't dance
BOX-FOLDER 4/18	Piano score
	Arranged by Buddy Bregman
- 0 0	If I love again
BOX-FOLDER 5/1	Parts: vocal, baritone saxophone, piano
	Arranged by Bill Holman If love were all
BOX-FOLDER 5/2	Lead sheet
BOA-FOLDER 5/2	If the moon turns green
BOX-FOLDER 5/3	Piano score
BOX 1 OLDER 3/3	If you could see me now
BOX-FOLDER 5/4	Lead sheets
	I'll be tired of you
BOX-FOLDER 5/5	Lead sheet
_ 511 1 5222H 0/0	I'll see you in my dreams
	11 see you in my dicumo

Container	Contents
BOX-FOLDER 5/6	Parts: alto saxophone 1-2, baritone saxophone, trumpet 1-4, trombone 1-4, piano, bass, drums
	Arranged by Buddy Bregman
	I'll take Los Angeles
BOX-FOLDER 5/7	Lead sheet
	I'm beginning to see the light see Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light / Sophisticated lady / Take the A-train
	I'm getting sentimental over you
BOX-FOLDER 5/8	Lead sheets
	The "I'm not supposed to be blue" blues
BOX-FOLDER 5/9	Lead sheet
	I'm not the fool no more
BOX-FOLDER 5/10	Lead sheet
	I'm old fashioned
BOX-FOLDER 5/11	Lead sheets
	I'm still here
BOX-FOLDER 5/12	Piano-vocal score
	I'm still in love with you
BOX-FOLDER 5/13	Lyric sheets
	I'm with you
BOX-FOLDER 5/14	Piano-vocal score
	In a mellow tone see also Medley: In a mellow tone / It don't mean a thing
BOX-FOLDER 5/15	Lead sheets
BOX-FOLDER 5/15	Sheet music
	In the middle of May
BOX-FOLDER 5/16	Piano-vocal score
	In Las Vegas
BOX-FOLDER 5/17	Lead sheet
	It could happen to you
BOX-FOLDER 5/18	Parts: vocal "booth," piano, bass
	Arranged by Marty Paich for the album <i>Anita O'Day sings the winners</i> Inscription inside page 3 of "booth" part: [drum exercises] (Mel Lewis was the drummer on the session)
	It don't mean a thing if it ain't got that swing see also Medley: In a mellow tone / It don't mean a thing
BOX-FOLDER 5/19	Lead sheets
	It had to be you
BOX-FOLDER 5/20	Lead sheet
	It just don't pay to gamble
BOX-FOLDER 5/21	Lead sheet
	It's you or no one
BOX-FOLDER 5/22	Lead sheet
BOX-FOLDER 5/22	B-flat instruments part
	I've got five dollars

Container	Contents
BOX-FOLDER 5/23	Lead sheet
	I've got the world on a string
BOX-FOLDER 5/24	Lead sheet
	Inscribed: Dedicated to Woody Herman
	I've got you under my skin
BOX-FOLDER 5/25	Lead sheet
BOX-FOLDER 5/25	Parts: piano, bass
	I've taken a fancy to you
BOX-FOLDER 5/26	Lead sheet
	The jitterbug waltz
BOX-FOLDER 6/1	Lyric sheets
BOX-FOLDER 6/1	Sheet music
	Johnny One Note
BOX-FOLDER 14/2	Score
	Arranged by Billy May
BOX-FOLDER 14/2	Parts: vocal, saxophone 1-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar
	Arranged by Billy May
- 10	The joker
BOX-FOLDER 6/2	Piano-vocal score
£ 10	José Gonzales
BOX-FOLDER 6/3	Lead sheet
~ / A	Just in time
BOX-FOLDER 6/4	Lead sheet
~ 150	Just the way you look tonight
BOX-FOLDER 6/5	Lead sheet
	Incomplete: page 5 of unidentified medley only Key largo
BOX-FOLDER 6/6	Score
BOX-FOLDER 0/0	Arranged for 1947 album on Signature records
BOX-FOLDER 6/6	Parts: conductor, vocal, alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone,
DOILT GEDEN OF G	trumpet 1-3, trombone, bass, drums, guitar
	Extra parts for sextet: alto saxophone, trumpet, trombone
	Arranged for 1947 album on Signature records
	The lady in red
BOX-FOLDER 6/7	Lead sheet
	Lady of the lavender mist
BOX-FOLDER 6/8	Lead sheet
	Sketches of drum exercises on verso
. (0	Lazy mood
BOX-FOLDER 6/9	Piano-vocal score
-420	Let me love you
BOX-FOLDER 6/10	Sheet music
	Let me off uptown
BOX-FOLDER 6/11	<u>see also Medley: Let me off uptown / And her tears flowed like wine</u> Parts: piano, drum, trumpet-drum break excerpt
DUA-FULDEK 0/11	Array and has Do and Name and

14 **Anita O'Day Papers**

Arranged by Roger Neumann

	Let's begin
BOX-FOLDER 14/3	Score
	Arranged by Buddy Bregman
BOX-FOLDER 14/3	Parts: vocal, alto saxophone, baritone saxophone, trumpet 1-2, trombone, piano, bass, drums, guitar
	Arranged by Buddy Bregman
	Let's fall in love
BOX-FOLDER 6/12	Lead sheet
	Let's live tomorrow today
BOX-FOLDER 6/13	Lead sheet
	Like someone in love
BOX-FOLDER 6/14	Lead sheets
	Limehouse blues
BOX-FOLDER 6/15	Lead sheet
	Linger a while
BOX-FOLDER 6/16	Lead sheets
	Listen little girl
BOX-FOLDER 6/17	Piano-vocal score
	A little affection
BOX-FOLDER 6/18	Lead sheet
	Little girl blue
BOX-FOLDER 6/19	Lead sheet
BOX-FOLDER 14/4	Score
	Arranged by Buddy Bregman
BOX-FOLDER 14/4	Parts: vocal, strings, piano, bass, guitar
	Arranged by Buddy Bregman
	Little orphan Annie
BOX-FOLDER 6/20	Lead sheet
	Lonesome road
BOX-FOLDER 6/21	Lead sheets
	Arranged by Buddy Bregman for the album Rules of the road
	Long daddy Green
BOX-FOLDER 6/22	Lead sheet
	Look at what the wind blew in
BOX-FOLDER 6/23	Lead sheet
	The look of love
BOX-FOLDER 6/24	Sheet music
BOX-FOLDER 6/24	Bass part
	Lost in the stars
BOX-FOLDER 6/25	Lead sheet
	Love for sale
	see Medley: Falling in love with love / Love for sale
BOX-FOLDER 15/1	Score
	Arranged by Billy May
BOX-FOLDER 15/1	Parts: vocal, saxophone 1, 3-5, trumpet 1-4, trombone 1-4, piano, bass, drums, guitar
	Arranged by Billy May

	Saxophone 2 part is missing
	Love is a thing
BOX-FOLDER 6/26	Lead sheet
	Love lingers on
BOX-FOLDER 6/27	Lead sheet
	Love me now
BOX-FOLDER 6/28	Lead sheet
	A love song
BOX-FOLDER 6/29	Lead sheet
	Arranged by Joe Castro
	Lover come back to me
BOX-FOLDER 6/30	Lead sheet
BOX-FOLDER 6/30	Parts: piano, bass, drums
	Lover man
BOX-FOLDER 16/7	Score
6/21	Arranged by Tiny Kahn
BOX-FOLDER 6/31	Lead sheet
	Love's a one sided game
BOX-FOLDER 6/32	Lead sheet
nov por pen 16/0	Lullaby in rhythm
BOX-FOLDER 16/8	Score
	Arranged by Tiny Kahn Lullaby of leaves
BOX-FOLDER 6/33	Lead sheets
BOX-FOLDER 6/33	Guitar part
BOX-1 OLDER 0/33	Lush life
BOX-FOLDER 6/34	Lead sheet
	Lyon for Lyons
BOX-FOLDER 6/35	Lyric sheet
	Photocopied from verso of "Well you needn't" lyric sheet
	The man with the horn
BOX-FOLDER 7/1	Lead sheet
	Arranged by Roger Neumann
BOX-FOLDER 7/1	Parts: tenor saxophone, piano, bass, drums
	Arranged by Roger Neumann
7/0	Me thinks
BOX-FOLDER 7/2	Lead sheet
nov. nov. nun 7/2	Meditation
BOX-FOLDER 7/3	Lead sheets
BOX-FOLDER 7/3	Tenor saxophone part
BOX-FOLDER 7/3	Sheet music
7/4	Medley: Days of wine and roses / You're my everything / Dearly beloved / No moon at all
BOX-FOLDER 7/4	Lead sheets
	Arranged by Joe Castro Medley: Falling in love with love / Love for sale
BOX-FOLDER 7/5	Lead sheet
DOA-FOLDER //J	Lead Sheet

	Medley: I fall in love too easily / Time after time
	see also I fall in love too easily
DOW FOI DED 7/6	see also Time after time
BOX-FOLDER 7/6	Lead sheet
	Medley: In a mellow tone / It don't mean a thing (if it ain't got that swing) see also In a mellow tone
	see also It don't mean a thing
BOX-FOLDER 7/7	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trumpet 1-4, trombone
	1-4, piano, bass, drums, guitar
	Medley: Let me off uptown / And her tears flowed like wine
	see also And her tears flowed like wine
7 10	see also Let me off uptown
BOX-FOLDER 7/8	Baritone saxophone part
	Incomplete
	Inscribed: Hit medley Medley: Old devil moon / Speak low / I get a kick out of you / On a clear day
	see also I get a kick out of you
	see also Old devil moon
	see also Speak low
7 /0	see also On a clear day
BOX-FOLDER 7/9	Lead sheets
	Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light / Sophisticated lady / Take the A-train
	see also Take the A-train
BOX-FOLDER 7/10	Lead sheet
	Inscribed: Duke Ellington "Love you medley"
	Medley: S'wonderful / They can't take that away
BOX-FOLDER 7/11	Lead sheets
BOX-FOLDER 7/11	Parts: piano, bass
BOX-FOLDER 7/12	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trumpet 1-4, trombone
	1-4, piano, bass, drums
	Arranged by Roger Neumann
nov nov nun 7/12	Medley: Wee small hours / Remember
BOX-FOLDER 7/13	Lead sheets Mallan Waterland Change
BOX-FOLDER 1/14	Medley: Yesterday / Close to you Lead sheet
BUX-FULDER 1/14	Inscribed: Beatles - Bacharach medley
	Medley: Yesterdays
BOX-FOLDER 7/15	Lead sheets and rhythm section parts
	Arranged by Gordon Brisker
	Memories of you
BOX-FOLDER 8/1	Lead sheets
	Arranged by Joe Castro
	The moment of truth
BOX-FOLDER 8/2	Lead sheet
	Mood indigo
	see Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light / Sophisticated lady / Take the A-train
	More than you know
	111010 than you know

Container	Contents
BOX-FOLDER 8/3	Score
	Arranged by Tiny Kahn
BOX-FOLDER 8/3	Lead sheet
	Music that makes me dance
BOX-FOLDER 8/4	Lead sheets
	Arranged by Buddy Bregman for the album Rules of the road
	My funny Valentine
BOX-FOLDER 17/2	Score
	Arranged by Russell Garcia for the album Anita O'Day sings the winners
BOX-FOLDER 17/2	Parts: saxophone 1-2, baritone saxophone, trumpet 1-4, trombone 1-5, piano, bass, guitar
	Arranged by Russell Garcia for the album <i>Anita O'Day sings the winners</i>
BOX-FOLDER 8/5	Parts: tenor saxohpone, horn, piano, bass
	Arranged by Dick Shreve
	My love for you
BOX-FOLDER 8/6	Lead sheet
	My romance
BOX-FOLDER 8/7	Lead sheets
	My ship
BOX-FOLDER 8/8	Lead sheets
DOM I GEDEN OF G	Arranged by Dick Palombi
	The nearness of you
BOX-FOLDER 8/9	Lead sheet
	No lyric
	Never let me go
BOX-FOLDER 8/10	Lead sheet
	The night has a thousand eyes
BOX-FOLDER 8/11	Lead sheet
	A night in Tunisia
BOX-FOLDER 17/3	Score
	Arranged by Tiny Kahn
	A nightingale sang in Berkeley Square
BOX-FOLDER 8/12	Lead sheets
	Arranged by Buddy Bregman and Dick Shreve
	No fool like and old fool
BOX-FOLDER 8/13	Lead sheet
	No man of my own
BOX-FOLDER 8/14	Lead sheet
	Co-writers: Anita O'day, Melanie Harby, Roy Zimmerman, Tom Adams
	No moon at all
	see Medley: Days of wine and roses / You're my everything / Dearly beloved / No moon at
	<u>all</u>
BOX-FOLDER 15/2	Score
	Arranged by Buddy Bregman
BOX-FOLDER 15/2	Parts: trombone 1-4, piano, guitar, bass, drums
	Includes alternate horn arrangement for baritone saxophone, trumpet, trombone
	Arranged by Buddy Bregman The passage has been as mayor as house blues
	The no soap, no hope, no mouse, no house blues

Container	Contents
BOX-FOLDER 8/15	Piano-vocal score
	Nobody does it better
BOX-FOLDER 8/16	Lead sheets
	Arranged by Buddy Bregman for the album <i>Rules of the road</i>
	Nobody does it like me
BOX-FOLDER 8/17	Sheet music
	Nowhere street
BOX-FOLDER 8/18	Lead sheet
2011 1 022211 0/ 10	Off like a rocket
BOX-FOLDER 8/19	Lead sheet
DOM TOEDER OF TO	Old devil moon
	see also Medley: Old devil moon / Speak low / I get a kick out of you / On a clear day
BOX-FOLDER 8/20	Lead sheets
BOX-FOLDER 8/20	Tenor saxophone part
BOX-FOLDER 8/20	Sheet music
2011 1 022211 6/ 20	Old folks
BOX-FOLDER 8/21	Lead sheets
BOX-TOEDER 0/21	On a clear day
	see also Medley: Old devil moon / Speak low / I get a kick out of you / On a clear day
BOX-FOLDER 9/1	Lead sheets
	On the sunny side of the street
BOX-FOLDER 9/2	Lead sheets
	On the trail
BOX-FOLDER 9/3	Lead sheets
DOM TOLDER 5/13	Once in a while
BOX-FOLDER 9/4	Lead sheets
BOX-TOEDER 9/ 1	One less bell to answer
BOX-FOLDER 9/5	Lead sheet
BOA-FOLDER 7/3	
BOX-FOLDER 17/4	Oo pah pa dah Score
DUA-FULDER 17/4	Arranged by Tiny Kahn
	Opus 1
BOX-FOLDER 9/6	Lead sheets
BOX-1 OLDER 9/0	At top: Anita and Roy
BOX-FOLDER 8/19	Parts: vocal, alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trumpet 1-4, trombone 1-4, piano, guitar, bass, drums
	Orphan Annie
BOX-FOLDER 9/7	Parts: trumpet 1-3, trombone 1-3, piano, guitar, bass, drums, conductor Arranged by Jimmy Guiffre
BOX-FOLDER 9/7	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trupmet 1-4, trombone 1-4, piano/vocal, bass, drums
	Arranged by Roger Neumann
	P town
BOX-FOLDER 9/8	Lead sheets
BOX-FOLDER 9/8	Parts: alto/baritone saxophone, tenor saxophone, trumpet, trombone
	The party's over

Container	Contents
BOX-FOLDER 9/9	Lead sheet
BUX-FULDER 9/9	Passing through
BOX-FOLDER 9/10	Lead sheet
BOX-FOLDER 9/10	
DOV FOLDED 0/11	Play me the blues Lead sheet
BOX-FOLDER 9/11	
DOV FOLDED 0/12	Playboy Lead sheet
BOX-FOLDER 9/12	Praise of folly
DOV FOLDED 17/5	Score
BOX-FOLDER 17/5	Arranged by Tiny Kahn
	Inscribed: Gillespie arrange
	Rain sometimes
BOX-FOLDER 9/13	Lead sheet
BOX-TOEDER 9/13	Robin Hood
BOX-FOLDER 9/14	Piano-vocal score
DOX-FOLDER // 14	Round trip
BOX-FOLDER 9/15	Lead sheet
BOX-FOLDER 9/13	Rules of the road
BOX-FOLDER 9/16	Lead sheets
DOX-TOLDER 9/10	Arranged by Buddy Bregman for the album <i>Rules of the road</i>
BOX-FOLDER 9/16	Parts: vocal, B-flat instruments, C instruments
DOX-FOLDER 9/10	Runnin' wild
BOX-FOLDER 9/17	Lead sheet
BOX-FOLDER 9/17	Salsa con queso
BOX-FOLDER 9/18	Lead sheet
BOX-FOLDER 9/10	
DOV FOI DED 17/6	Santa Clause is coming to town Score
BOX-FOLDER 17/6	
	Arranged by Tiny Kahn Saratoga hunch
BOX-FOLDER 9/19	Lead sheets
BOA-FOLDER 9/19	Satan I'll be waitin'
DOV FOLDED 17/7	Score Score
BOX-FOLDER 17/7	
	Arranged by Tiny Kahn Satin doll
	see Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light /
	Sophisticated lady / Take the A-train
	Season in the sun
BOX-FOLDER 9/20	Lead sheets
	Send in the clowns
BOX-FOLDER 9/21	Lead sheets
	Seńor blues
BOX-FOLDER 9/22	Lead sheet
	Shaking the blues away
BOX-FOLDER 9/23	Lead sheets
_ J. 1 J. D. D. D. J. J. D. J. J. D. J.	Arranged by Buddy Bregman for the album <i>Rules of the road</i>
	· · · · · · · · · · · · · · · · · · ·
	Shiny stockings

Container	Contents
BOX-FOLDER 9/24	Piano part
	Simpatico
BOX-FOLDER 9/25	Lead sheets
	A sleepin' bee
BOX-FOLDER 9/26	Lead sheets
JOA-FOLDER 9/20	A slow dance
BOX-FOLDER 9/27	Lead sheets
DUA-FULDER 9/21	So nice
DOV FOI DED 0/29	Lead sheets
BOX-FOLDER 9/28	
BOX-FOLDER 9/28	Tenor saxophone part
	Somebody's cryin'
BOX-FOLDER 9/29	Lead sheets
	Something (in the way he moves)
BOX-FOLDER 9/30	Lead sheets
BOX-FOLDER 9/30	Parts: piano, bass
	A song for you
BOX-FOLDER 10/1	Lead sheets
	The song is you
BOX-FOLDER 10/2	Lead sheets
	Sonny
BOX-FOLDER 10/3	Piano part
	Piano part for "I cried for you" on verso
	Soon it's gonna rain
BOX-FOLDER 10/4	Lead sheets
	Arranged by Buddy Bregman for the album Rules of the road
	Sooner or later
BOX-FOLDER 10/5	Lead sheets
0011102221110/0	Arranged by Buddy Bregman for the album <i>Rules of the road</i>
	Sophisticated lady
	see also Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light /
	Sophisticated lady / Take the A-train
BOX-FOLDER 10/6	Lead sheet
	Arranged by Joe Castro in the keys of C-flat and B-flat
	Speak low
	see also Medley: Old devil moon / Speak low / I get a kick out of you / On a clear day
BOX-FOLDER 10/7	Lead sheets
BOX-FOLDER 10/7	Parts: piano, bass, rhythm
BOX-FOLDER 10/7	Sheet music
	The spell is on
BOX-FOLDER 10/8	Lead sheets
	S'posin'
BOX-FOLDER 10/9	Lead sheets
	Spring can really hang you up the most
BOX-FOLDER 10/10	Lead sheet
JOA-F GEDER 10/10	Spring is here
BOX-FOLDER 10/11	Lead sheet
DOA-FOLDEK 10/11	Lead Silect

	Star eyes
BOX-FOLDER 10/12	Lead sheets
	Inscribed: For Charlie Parker
	Stardust
BOX-FOLDER 10/13	Lead sheet
	Stella by starlight
BOX-FOLDER 10/14	Lead sheets
	Stompin' at the Savoy
BOX-FOLDER 10/15	Lead sheet
	Arranged by Joe Castro
	Street of dreams
BOX-FOLDER 10/16	Lead sheets
45.0	Strike up the band
BOX-FOLDER 17/8	Score
	Arranged by Tiny Kahn The summer knows
BOX-FOLDER 10/17	Lead sheets
DOX-TOLDER 10/17	Summertime
BOX-FOLDER 10/18	Lead sheet
BOX-TOLDER 10/10	Sweet Georgia Brown
BOX-FOLDER 10/19	Parts: woodwinds 1-5, trumpet 1-4, trombone 1-4, piano, bass, percussion
2011 1022 22 10, 17	Arranged by Buddy Bregman
	Sweet marijuana
BOX-FOLDER 10/20	Lead sheets
	S'wonderful
	see Medley: S'wonderful / They can't take away
	Taint no good
BOX-FOLDER 11/1	Lead sheet
	Take it slow Joe
BOX-FOLDER 11/2	Lead sheet
	Take me out to the ballgame
BOX-FOLDER 11/3	Lead sheet
	Take the A-train see also Medley: Satin doll / I got it bad / Mood indigo / I'm beginning to see the light /
	Sophisticated lady / Take the A-train
BOX-FOLDER 15/3	Score
	Arranged by Marty Paich for the album Anita O'Day sings the winners
BOX-FOLDER 15/3	Parts: tenor saxophone 1-3, baritone saxophone, trumpet 1-4, trombone 1-4, tuba, piano,
	bass, drums
4=10	Arranged by Marty Paich for the album Anita O'Day sings the winners
BOX-FOLDER 17/9	Score
	Arranged by Tiny Kahn Taps Miller
BOX-FOLDER 17/10	Score
DOA-I OLDER I // IU	Arranged by Tiny Kahn
	Tea for two
BOX-FOLDER 11/4	Lead sheets

	Ten cents a dance
BOX-FOLDER 11/5	Lead sheets
2011 1 022 231 1 1 7 2	Tenderly
BOX-FOLDER 11/6	Lead sheets
2011 1 022 221 1 1 7 0	Arranged by Marty Paich for the album <i>Anita O'Day sings the winners</i>
	Thank God I'm old
BOX-FOLDER 11/7	Lead sheets
	That's what you think
BOX-FOLDER 11/8	Parts: alto saxophone 1-2, tenor saxophone 1-2, baritone saxophone, trumpet 1-3, trombone
	1-3, piano, bass, drums
	Arranged by Deane Kincaide
	There he goes
BOX-FOLDER 11/9	Lead sheet
	There will never be another you
BOX-FOLDER 11/10	Lead sheet
	They can't take that away from me
	see Medley: S'wonderful / They can't take away This is all I ask
BOX-FOLDER 11/11	Lead sheet
BOA-FOLDER 11/11	Time after time
	see also Medley: I fall in love too easily / Time after time
BOX-FOLDER 15/4	Score
	Arranged by Buddy Bregman for the album This is Anita
BOX-FOLDER 15/4	Parts: vocal, harp, 2nd violin, cello, bass, guitar, booth copy
	Arranged by Buddy Bregman for the album This is Anita
BOX-FOLDER 11/12	Lead sheet
	Arranged by Roger Neumann
BOX-FOLDER 11/12	Parts: tenor saxophone, piano, bass, drums
	Arranged by Roger Neumann Tiny's blues
BOX-FOLDER 17/11	Score
BOA-TOEDER 17/11	Arranged by Tiny Kahn
	Too late the Spring
BOX-FOLDER 11/13	Lead sheet
	Touch of your lips
BOX-FOLDER 11/14	Lead sheets
	Chords only
	Try your wings
BOX-FOLDER 11/15	Lead sheets
	Undecided
BOX-FOLDER 11/16	Lead sheet
BOX-FOLDER 11/16	Sheet music
	The very thought of you
BOX-FOLDER 11/17	Lead sheet
	Watch what happens
BOX-FOLDER 11/18	Lead sheet

	Wave
BOX-FOLDER 11/19	Lead sheet
	The way you do
BOX-FOLDER 11/20	Lead sheet
	The wedding waltz
BOX-FOLDER 11/21	Lead sheet
	Wee small hours
	see Medley: Wee small hours / Remember
	Well you needn't
BOX-FOLDER 17/12	Score
	Arranged by Tiny Kahn
BOX-FOLDER 11/22	Lyric sheets
	We've only just begun
BOX-FOLDER 11/23	Lead sheet
	What a little moonlight can do
BOX-FOLDER 12/1	Lead sheet
10/0	What am I here for?
BOX-FOLDER 12/2	Lead sheet
12/2	What are you doing for the rest of your life?
BOX-FOLDER 12/3	Lead sheet
- o 10/4	What ever happened to you?
BOX-FOLDER 12/4	Lead sheet
nov nov prp 10/5	What is a man?
BOX-FOLDER 12/5	Lead sheets
BOX-FOLDER 12/5	B-flat instruments part
nov nov pup 15/5	What is this thing called love?
BOX-FOLDER 15/5	Score
BOX-FOLDER 15/5	Arranged by Billy May Parts: vocal, trumpet 1-2, guitar
BOX-1 OLDER 19/3	Arranged by Billy May
	When sunny gets blue
BOX-FOLDER 12/6	Lead sheet
	When the world was young
BOX-FOLDER 12/7	Lyric sheets
	Where is the rainbow
BOX-FOLDER 12/8	Lead sheet
	The whole world is Paris (when you're in love)
BOX-FOLDER 12/9	Lead sheet
	Wo-ho
BOX-FOLDER 12/10	Sheet music
	Autographed by Jimmy Nolan
	Yea-boo!
BOX-FOLDER 12/11	Lead sheet
BOX-FOLDER 12/11	Sheet music
	Autographed by O'Day
	Yellow days

\sim			
('n	nti	TIV	or

Contents

BOX-FOLDER 12/12	Lead sheet
	Yes
BOX-FOLDER 12/13	Lead sheet
	Formerly titled: Rugolo meets Shearing
	Yesterday
	see Medley: Yesterday / Close to you
	see Medley: Yesterday / Yesterdays
	Yesterdays <u>see Medley: Yesterday / Yesterdays</u>
	You are the sunshine of my life
BOX-FOLDER 12/14	Lead sheet
	You can depend on me
BOX-FOLDER 12/15	Lead sheets
	You can't go home again
BOX-FOLDER 12/16	Lead sheet
BOX-FOLDER 12/16	Tenor saxophone part
	You could have had me, baby
BOX-FOLDER 12/17	Lead sheet
	You go to my head
BOX-FOLDER 12/18	Lead sheet
	You turned the tables on me
BOX-FOLDER 12/19	Lead sheet
	You'd be so nice to come home to
BOX-FOLDER 12/20	Lead sheets
	Your eyes are bigger than your heart
BOX-FOLDER 12/21	Lead sheet
707-707-712/22	You're a clown
BOX-FOLDER 12/22	Parts: vocal, piano, guitar, bass, drums
	Arranged by Jimmy Guiffre You're laughing at me
BOX-FOLDER 12/23	Lead sheet
2011 1 022211 12/20	You're my everything
	see Medley: Days of wine and roses / You're my everything / Dearly beloved / No moon at
	<u>all</u>
BOX-FOLDER 12/24	Lead sheet
	You're the top
BOX-FOLDER 12/25	Piano part
	Arranged by Buddy Bregman

Scrapbooks, 1937-2003

Miscellaneous clippings, photographs, and other documents, received as six volumes of loose scrapbook pages with no discernable order. The original pages have been digitized due to their poor physical condition. Consult reference staff in the Performing Arts Reading Room for assistance viewing these files. Clippings and photographs from the pages are available in other series within the collection.

BOX-FOLDER 19/5

BOX-FOLDER 18/3

	Arranged numerically by scrapbook number.
вох 20	Photographs, 1940s-2004
	Black and white and color images, chiefly from the scrapbooks, of O'Day alone or with musicians and other people.
	Arranged by subject.
BOX-FOLDER 20/1	Anita O'Day, alone
BOX-FOLDER 20/2	Anita O'Day, with musicians
BOX-FOLDER 20/3	Anita O'Day, with others
BOX-FOLDER 20/4	Other people
BOX 18-19 MAPCASE 3	Miscellany, 1939-2004
	Includes clippings, correspondence, awards, posters, programs and promotional material. Arranged alphabetically by material type.
BOX-FOLDER 18/1	Clippings, 1939-1961 and undated
	Chiefly photocopies of newspaper articles from the scrapbooks that have been organized chronologically by decade.
BOX-FOLDER 19/1-2	Correspondence, 1941-2004 and undated
	Chiefly letters between O'Day and John Pietranowicz, an avid fan and member of the Armed Services. Pietranowicz developed an enduring relationship with O'Day that, through their correspondence, reveals the nature of her dynamic performing career during the World War II period.
BOX-FOLDER 18/2, 19/3	Honors and awards, 1958-2002
BOX-FOLDER 19/4	Lists, undated
MAPCASE-DRAWER 3/8	Posters, undated

Programs, 1945-1964 and undated

Promotional materials, undated