

PIANO · VOCAL · CHORDS

JONATHAN SHALIT PRESENTS

the glory of GERSHWIN™

featuring LARRY ADLER

OLETA ADAMS

KATE BUSI

CHRIS DE BURGH

CHE

ELVIS COSTELLO

PETER GABRIE

ELTON JOHN

JON BON JOVI

MEAT LOAF

SINEAD O'CONNOR

ROBERT PALMER

COURTNEY PINK

CARLY SIMONE

LISA STANSFIELD

STING

WILLARD WHITE

& introducing
ISSY VAN RANDWYCK

produced by
GEORGE MARTIN

the glory of GERSHWIN™

Summertime	3
Do What You Do!	6
Nice Work If You Can Get It	10
They Can't Take That Away From Me	13
Someone To Watch Over Me	16
Love Is Here To Stay	20
I've Got A Crush On You	24
But Not For Me	28
It Ain't Necessarily So	32
The Man I Love	38
How Long Has This Been Going On?	42
Embraceable You	46
Bidin' My Time	50
My Man's Gone Now	54
I Got Rhythm	60
Somebody Loves Me	64
(I'll Build A) Stairway To Paradise	67
Rhapsody In Blue	72

Published 1995

© International Music Publications Limited
Southend Road, Woodford Green, Essex IG8 8HN, England

Reproducing this music in any form is illegal and forbidden by the Copyright, Designs and Patents Act 1988.

NOTE: The songs contained in this collection are standard Gershwin™ arrangements which may not at times be an accurate reflection of the versions featured on *The Glory Of Gershwin*™ album.

A handwritten signature of the name "George Gershwin". Below the signature is a small "TM" symbol.

A handwritten signature of the name "Ira Gershwin". Above the signature is a small drawing of a stylized head or face. Below the signature is a small "TM" symbol.

Gershwin, George Gershwin, the George Gershwin Signature, Ira Gershwin and the Ira Gershwin Signature are trademarks of Gershwin™ Enterprises.

SUMMERTIME

3

From *Porgy And Bess*
by GEORGE GERSHWIN, DUBOISE and
DOROTHY HEYWARD and IRA GERSHWIN

Allegretto semplice

mf espr.

p RH

Moderato (with expression)

E+

Am6 E7

Sum - mer time

8va - - -

tranquillo

p

pp

Am6 E7 Am6 E7 Am6 E7 Am6 Dm F

an' the liv - in' is eas - y, Fish are jump-in',

poco rit

a tempo

Fmaj7 D[#] E B7 E Em6 E7-5

an' the cot - ton is high. Oh yo'

poco rit

mf a tempo

The musical score consists of six staves of music for piano and voice. The top staff shows the piano's right hand (RH) playing eighth-note chords in a simple allegro tempo. The vocal part begins on the second staff with a melodic line, starting with 'Sum - mer time' in a moderate tempo with expression. The piano accompaniment provides harmonic support with chords like Am6, E7, and Dm. The lyrics continue through the piece, including 'an' the liv - in' is eas - y, Fish are jump-in', and 'an' the cot - ton is high. Oh yo'. Various dynamics and performance instructions like 'mf espr.', 'poco rit', and 'a tempo' are included throughout the score.

Am6 E7 Am6 E7 Am6 E7 Am D7
 dad-dy's rich, — an' yo' ma is good - look - in', — So

C Am D Dm7 Am C+
 hush, lit-tle ba-by, don' yo' cry. —

poco animato

Am6 C+ D9 C+ poco rit. a tempo Am6 E7 Am6 E7
 — One of these morn-in's Yougoin' to rise— up

poco rit. a tempo

Am6 E7 Am6 E7 Am6 Dm F
 sing - in', — Then you'll spread yo' wings —

Fmaj7 D[#] E B7 E Em6 E7-5 Am6 E7

an' you'll take-the sky. ————— But till that morn-in' —————

Am6 E7 Am6 E7 Am D7 C Am

there's a noth-in' can harm you ————— With Dad - dy an' Mam-my

D Dm7 Am D F C dim. F9

stand— in' by. —————

B♭ E7(13) Am Am6

ten. morendo

8va-, pp

DO WHAT YOU DO!

Music and Lyrics by GEORGE GERSHWIN,
IRA GERSHWIN and GUS KAHN

Moderato

The musical score consists of four staves of music. The top staff shows piano chords in common time, with a key signature of one flat. The second staff begins with the lyrics "I never knew— love was so nice,— I never kissed—". The third staff continues with "an - y - one twice,— I nev - er want - ed a beau;". The fourth staff concludes with "Poor me! I just did - n't know. You came a - long,—". The music features various dynamics like forte and piano, and includes slurs and grace notes.

I got a thrill;— One kiss from you,— I feel it still.— Now
each time you look my way You're gon - na hear me say:

Refrain

p-f

Come on and do what you do! It seems so new, what you do,
It thrills me through, what you do; So do what you do some

more! You know I love what you do, Keep dream-ing

of what you do; Don't be a - bove what you do, But

do what you do some_ more! Can't get e - nough of the kiss-es you

throw me, I need a big sup - ply; Give me the kiss-es you

owe me. Oh, me! oh, my! Do I a -

dore what you do? More and more, and more, and more what you do,

I'm cra - zy for what you do, So do what you do some -

more! Come on and more!

NICE WORK IF YOU CAN GET IT

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Moderato

The musical score consists of four staves of music. The first staff shows a piano introduction with dynamic markings *p* and *mf*. The second staff begins with a vocal line in G major, featuring lyrics about a man who only lives for money. The third staff continues the vocal line with lyrics about a man who works for fame. The fourth staff concludes the section with a final set of lyrics.

G Em7 A7 Am7 D13 G Em7 Am7 D7

The man who on - ly lives for mak - ing mon - ey Lives a life that is - n't nec - es - sa - ri - ly sun - ny.

B+ B Em Am7 D7 G6 D B7 Em7 A13 A7 D9

Like - wise the man who works for fame, There's no guar - an - tee that time won't e - rase his name.

D9+ D7+D+ G Em7 A7 Am7 G Gmaj7 A9 C#m7 F#7

The fact is, the on - ly work that really brings en - joy - ment Is the kind that is for girl and boy meant,

B m Bm7 B⁰ Em6 Bm E7-9 Am9 D13 G6 Cm6/D F#m7-5
Em7

REFRAIN (*smoothly*)

B7+ E7-9 A7+ D9 G13 C9 A9 A13-9 G G6

Am7 G C6 G E⁰ D7sus G B7+ E7-9 A7+ D9

G13 C9 A9 A13-9 G G6 Am7 G C6 G E⁰ D7sus G

Em D+ C9 Em Em7 A13 Dm

Em7 A7+ D F#7-5 B7+ E7-9 A7+ D9

G13 C9 A9 A13-9 G G6 Am7 G B7-5 E7

Am9 D11 D9+ G Em7 Am E7+ 1 2 G A7+E7+ D7+ G⁶₉

THEY CAN'T TAKE THAT AWAY FROM ME

13

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Moderato (*lightly*)

mp with feeling

Our ro-mance won't end on a sor-row-ful note, Though by to-mor-row you're gone; The

mp a tempo

E, Edim Fm7 B,7 E,6 B7 B,7 E, A,

song is end-ed, but as the songwrit-er wrote, The mel-o-dy ling-ers on. They may take you from

E, Edim Fm7 B,7 Gm7 Cm Am D7 G Am7 D7

me, I'll miss your fond ca-ress. But though they take you from me, I'll still pos-sess:

Gmaj7 G6 G Am D7 Gm Ab A,+ Edim Fm B,7 Bbdim F7 F7sus B,7

REFRAIN (*not fast*)

mp - mf

The way you wear your hat, —
slowly with warmth
Fm7

The way you sip your tea, —
E♭8 E♭maj7 E♭8 E♭dim B♭7 sus E♭ B♭7 Fm7

The mem'ry of all that
No, no! They can't take that away from me! The way your smile just beams,
Cm B♭7 E♭9 Cm B♭9 E♭9 A♭ Fm7 C9 F7 Fm7 E♭8 E♭maj7

The way you sing off key, —
The way you haunt my dreams, — No, no! They
E♭6 E♭dim B♭7 sus E♭ B♭7 Fm7 E♭7 B♭7 E♭9 Cm B♭9 E♭9

warmly
can't take that away from me! — We may nev-er, nev-er meet a-gain On the bumpy road to love, Still I'll
A♭ Fm7 B♭7 sus B♭7 E♭ Gm C9 D7-9 Gm Cs D7-9 Gm A7 Am7 D7 Am7

con calore

al-ways, al-ways keep the mem - ry of The way you hold your knife,

Gm C9 D7-9 Gm Gm7-5 C7 F7 F7-5 B9-7 Fm

The way we danced till three, — The way you've chang'd my life.

Eb6 Ebmaj7 E6 Esus4 B7 sus E, B7 F#7 E9 B9-7 E9

No, no! They can't take that a-way from me! — No! They can't take that a-

Eb6 Eb7 A♭ Fm7 sus B♭ B7 Cm Fm7sus5 Eb A♭ Eb Gm

way from me! — The way you wear your hat, me!

Fm7 B7 Esus4 B7 Fm7 B7 Fm7

pp

SOMEONE TO WATCH OVER ME

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Scherzando

E♭ *p* **Moderato.** **E♭maj7** **E♭9** **E♭7** **A♭maj7** **Cm7**

She: There's a say - ing old Says that love is blind,
Still were of - ten told, "Seek and

p a tempo

F7 **Fm7** **B♭7sus** **B♭13**

ye shall find;" So I'm going to seek A cer - tain lad I've

E♭ **B♭11** **E⁰** **Fm7** **B♭7** **E♭** **E♭maj7**

had in mind. Look - ing ev - 'ry-where, Have - nt

Eb9 E^b7 Abmaj7 Cm7 F7
 found him yet; He's the big af-fair I can-not for-get.

Fm7 B^b7sus B^b13 E^b6 E^b Ab E^b D7-9
 On - ly man I ev - er Think of with re - gret.

Gm C Gm Gm7 C9 C7
mp I'd like to add his in-i-tial to my mon - o - gram.

B^b Gm7 Cm7 F7 B^b A^b(9) Gm B^b7
mf Tell me, where is the shepherd for this lost lamb?

un poco rall.
mf

un poco rall.

E^b
REFRAIN. E^b7 A^b A^b° E^b F[#]° B^b7 E°

p a tempo

She: There's a somebody I'm longing to see: I hope that he Turns out to be
 He: There's a somebody I've wanted to see: I hope that she Turns out to be

Fm C7 Fm Am7-5 Bb11 Bb7 E^b G7+ Abmaj7 Bb7 E^b E^b7

p

Some-one who'll watch o-ver me.
 Some-one to watch o-ver me.
 I'm a lit-tle lamb who's
 I'm a lit-tle lamb who's

A^b A^b° E^b F[#]° B^b7 E° Fm C7 Fm

lost in the wood: I know I could Al-ways be good
 lost in the wood: I know I could Al-ways be good
 To one who'll
 To one who'll

Am7-5 Bb11 Bb7 E^b7 A^b B^b7 E^b Gm7 E^b A^b

watch o-ver me.
 watch o-ver me.
 Al-though he may not be the
 She may be far; she may be

E♭ + A♭ E♭ + Gm7 E♭ B7-9 D7+ D7 G7^{G7+(-9)}

man some near - by; Girls think of I'm prom-is - ing here - by as hand-some To my heart he car - ries the To my heart she'll car - ry the

C C7 F9 B♭7 E♭ E♭7 A♭ A♭⁰

key. Won't you tell him please to put on some speed,
key. And this world would be like hea-ven if she'd

E♭ F♯⁰ B♭7 E⁰ Fm C7 Fm Am7-5 B♭11 B♭7

Fol-low my lead. Oh, how I need Some-one to watch o - ver
Fol-low my lead. Oh, how I need Some-one to watch o - ver

E♭

1. **E♭7 A♭ G7 Fm7 B♭7+** 2. **E♭7 A♭ A♭m E♭**

me.

LOVE IS HERE TO STAY

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

fw

Con anima

mp

fm

Ab F6 *G* E7 *A* F
D D7 *Bb* G7 *F* D7

The more I read the pa-pers The less I com-pre-hend The

mp leggiero

Bbm Gm7 *Ebbim* Cdim *Eb9* C9 *Ab* F6 *Abdim* Fdim *Bbm* Gm7 *Eb* C7 *D* Bb

world and all its ca-pers And how it all will end. Noth-ing seemst to be

© 1937, 1938 (Renewed) Chappell & Co, USA
Warner Chappell Music Ltd, London W1Y 3FA

A_b B_b⁷ C_b⁷ D_b
 F G₇ C₇ B_b
 last - ing, But that is - n't our af - fair; We've got some - thing

B_b^{m7} C⁷ F G₇ C₉
 C_{m6} A₇ D B_b^m E_b⁷
 per-ma-nent, I mean in the way — we care. —

Refrain i^b B_b⁷ B_b⁷^{m7} A_b
 C₇ G₉ G_{m7} C₇ F
 It's ver - y clear Our love is here to stay;
 p - my

G_{m7} C₇ G₇ G_{m7} C₇ E_b⁹ D₉
 Not for a year But ev - er and a day.

A musical score for 'The Radio Song'. The top staff shows a treble clef, a key signature of one flat, and a 4/4 time signature. It includes lyrics: 'The ra - di - o and the tel - e - phone and the'. The bottom staff shows a bass clef and a key signature of one flat. Chords indicated above the staff are G7, C7, D7, Gm7, and C7. The music consists of two staves of five measures each.

A musical score for a piano/vocal piece. The top staff shows a treble clef, a key signature of one flat, and a common time signature. The lyrics are: "mov - ies that we know May just be pass - ing fan - cies,". The chords indicated above the lyrics are F maj7, B♭, Gm6, A7, and Dm. The bottom staff shows a bass clef, a key signature of one flat, and a common time signature. The bass line consists of eighth-note patterns.

A musical score for two voices and piano. The top staff shows lyrics: "And in time may go." followed by "But, oh my dear,". The bottom staff shows piano accompaniment with dynamic markings *mf* and *p*. Chords indicated above the staff are G7, Cm7, C7, and G9.

A musical score for a vocal performance. The top staff features a treble clef, a key signature of one flat, and a common time signature. It includes lyrics: "Our love is here to stay; To - geth - er". The chords indicated above the staff are Gm7, C7, F, Gm7, and C7. The bottom staff shows a bass clef, a key signature of one flat, and a common time signature. It consists of a continuous line of eighth notes.

G7 Gm7 C7 E \flat 9 D9

we're go - ing a long, long way.

G7 C7 D7 Gm7 C7

In time the Rock - ies may crum - ble, Gib - ral - tar may tum - ble,

E \flat 9 D7 B \flat Ddim F Gm7 C9

They're on - ly made of clay, But *guit.* our love is here to stay.

1. F6 C7 1 2. F6

stay. It's ver - y stay. stay.

pp delicato

2d. *

I'VE GOT A CRUSH ON YOU

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Allegretto giocoso (*gaily*)

VERSE

p

Timothy: How

The musical score consists of three staves of music. The top staff is for a voice, starting with a dynamic of *mf*. The middle staff is for piano, and the bottom staff is for bass. The lyrics are integrated into the vocal line. The vocal part begins with a short melodic line, followed by a section where the piano accompaniment provides harmonic support. The lyrics "glad the man - y mil-lions of An - na-belles and Lill-ians would be" are sung over a piano accompaniment. The vocal line continues with "to cap-ture me!" and "But you had such per - sist - ance, you". The piano accompaniment features rhythmic patterns and chords that provide harmonic context for the vocal line.

B♭ E♭ B♭ E♭ B♭

glad the man - y mil-lions of An - na-belles and Lill-ians would be

F7 B♭ Fdim F7 B♭ E♭ B♭

— to cap-ture me! — But you had such per - sist - ance, you

E_b B_b D A7 D

wore down my re - sist - ance: I fell, _____ and it was swell. _____

Cm7 F7 B_b B_bdim Cm7 F7 B_b6 Cm7 F7

Anne: You're my big and brave and hand-some Ro - me - o. How I

B_b B_b maj7 B_b6 C7 F7 B_b E_b B_b

won you I shall nev - er, nev - er know. Timothy: It's not that you're at - trac - tive, but,

E_b Gm7 C7 F7 E_bm6 F7

oh my heart grew ac - tive, when you _____ came in - to view. _____

Refrain:

B♭maj7 A9 Eb Cm7 F7
p - mf

I've got a crush on you, sweetie pie,

All the day and night-time hear me sigh.

never had the least notion that I could

fall with so much emotion.

Cm7 F7 B_bmaj7 A7

Could you care — for a cun-n ing cot-tage

we could share? — The world will par - don my

mush, 'cause I've got a crush, my ba - by, on

you. I've got a you.

BUT NOT FOR ME

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Moderato

p(pessimistically)

Old Man Sun-shine lis - ten, you! Nev - er tell me, "Dreams come true!" Just

p (L.H.)

E♭ B♭+5 A♭+5 E♭+5 Gm A7 Fm B♭7

try it And I'll start a ri - ot.

E♭ Cm7 B♭7 E♭ Cm7 Am7 D7

Bea-trice Fair-fax, don't you dare Ev-er tell me he will care; I'm

L.H.

G D+5 Dm C+5 E♭+5 Bm D♭+5 Am D7

cer-tain It's the fi - nal cur-tain, I nev-er want to

Em7 D7 G F♯ G Edim

hear From an - y cheer - ful Pol - ly - an - nas, Who tell you

Fm7 B♭7 A♭ B♭7 Cm add A

fate Supplies a mate; It's all ba - na - nas! They're writ - ing
He's knock - ing

Fm7 B♭7 Cm7 B♭7 E♭ B♭7

REFRAIN Rather slow (*smoothly*)

p - mf

songs of love,— But not for me. A luck - y
 on a door,— But not for me. Hell plan a
p - mf
 Eb Bb7 Cm7 Bb7 Eb Bb7 Eb Bb7 Eb Bb7
 star's a - bove,— But not for me. With love to
 two by four,— But not for me. I know that
 F7 Bb7 E b7
 lead the way; I've found more clouds of grey Than an - y
 love's a game; I'm puz - zled, just the same, Was I the
 Eb+5 Ab Fm7 F#dim E b7 Cm Bb7 Eb
 Rus - sian play Could gua - ran - tee. I was a
 moth or flame? I'm all at sea. It all be -
 Eb+5 Fm7 Fm add D F7/B Bb7 Eb Bb7

fool to fall — And get that way; Heigh-ho! A -
 -gan so well, — But what an end! This is the

E♭ B♭7 Cm7 B♭7 E♭ B♭7 E♭ B♭7 E♭ B♭7

-las! and al - so, Lack-a-day! Al-though I
 time a fel - ler needs a friend, When ev -'ry

F7 B♭7 E♭7 A♭+5 E♭7

can't dis-miss The mem-ry of his kiss, I guess he's not
 hap - py plot Ends with the mar - riage knot, And there's no knot

E♭+5 A♭ Fm7 F♯dim E♭ G7 Cm C7 Fm7 dim.

1 2

for me. He's knocking me.
 for

B♭7 E♭ Fm A7 B♭ E♭ B♭7 E♭ Ddim E♭

IT AIN'T NECESSARILY SO

From *Porgy And Bess*
by GEORGE GERSHWIN, DUBOSE and
DOROTHY HEYWARD and IRA GERSHWIN

Moderato scherzoso

SPORTING LIFE

1. It

Gm

(happily, with humor)

C

Gm C7 Gm C

ain't ne - ces - sa - ri - ly so, _____ It ain't ne - ces - sa - ri - ly
2. Da - vid was small, but oh my! _____ Li'l Da - vid was small but oh

Gm C7 D^b7 C7 D^b7

so, _____ De tings dat yo' li' - ble To read in de Bi - ble, it
my! _____ He fought big Go - li - ath Who lay down an' di - eth! Li'l

1

A7 D7 Gm C7 E^b7 C (repeat!)

ain't ne - ces - sa - ri - ly so. _____ Li'l
Da - vid was small, but oh

(repeat!)

² Gm E^b7 D⁷ F[#]m ALL E^b7

Allegro giocoso
Like a savage outburst

my! Wa - doo, — Wa - doo, —

A^b E^b7 B⁰ A^b D⁷ Em7

Zim bam bod-dle - oo, Zim bam bod-dle - oo, Hoo-dle ah da wa da,

Dm7-5 D7 Gm ALL D SP. L. *mf*

Hoo-dle ah da wa da, Scat-ty wah.. Scat-ty wah.. Yeah! 3.Oh,

subito rit.

Gm

Tempo I

C Gm C7 Gm C

Gm C7 D7 C7 D7

A7 D7 1 Gm C7 E7 C (repeat!) 2 Gm

Allegro E7 D7 F#M ALL E7 A7 SP.L. E7

B⁰ ALL A^b D7 SP. L. Em7 Dm7-5 ALL D7

Gm SP. L. A.I.L. D SP. L. *mp*

Gm Tempo I C Gm C7 Gm C Gm

C7 D^b7 C7 D^b7 A7 D7

Gm E♭ A♭

so... To get in - to Heb - ben don' snap for a seb - ben! Live

D7sus4 D7 G C7 F

clean! Don' have no fault. Oh, I takes dat gos - pel When - ev - er it's pos - ble, But

A7sus A7 B♭+ Gm C Gm C7

wid a grain of salt. Me - thus - lah lived nine hun - dred years, Me -

Gm C Gm C7 D7

thus - lah lived nine hun - dred years, But who calls dat liv - in' When

C7 D7 A7 D7 Gm C
 no gal 'll give in To no man what's nine hun - dred years? —

F#7 E7 Am7 *un poco meno* G
 — I'm preach-in' dis ser - mon to show, — It

C *poco a poco cresc.* B7 Em Am7-5 G C+ *rall* F#7-5
 ain't nes - sa, ain't nes - sa, ain't nes - sa, ain't nes - sa, ain't ne - ces - sa - ri - ly

poco a poco cresc.

G Em7 *mf a tempo* G Em7 G Em7 G
 so. —

mf ul tempo

THE MAN I LOVE

Music and Lyrics by
GEORGE GERSHWIN and IRA GERSHWIN

Andantino semplice.

Cm Abm C_b7 E_b Fm7 Fm7 B_b9+ E_b
sus B_b13

When the mel - low moon be-gins to beam, Ev - 'ry night I

E_b B_b7 E_b E_b+

dream a lit - tle dream, And of course Prince Charm-ing is the theme, The

A_b B_b9 Eb C7 Fm7 B_b7+