

Dinner/Ballad/Standards

- Thinking Out Loud (Ed Sheeran)
- Perfect (Ed Sheeran)
- My Girl (Temptations)
- Just My Imagination (Temptations)
- You Are The Best Thing (Ray LaMontagne)
- Let's Stay Together (Al Green)
- Purple Rain (Prince)
- Dock of the Bay (Otis Redding)
- Fly Me To The Moon (Frank Sinatra)
- Summer Wind (Frank Sinatra)
- Witchcraft (Frank Sinatra)
- You Make Me Feel So Young (Frank Sinatra)
- Girl From Ipanema (Frank Sinatra)
- Come Fly With Me (Frank Sinatra)
- Mack the Knife (Frank Sinatra)
- The Way You Look Tonight (Frank Sinatra)
- New York, New York (Frank Sinatra)
- Night and Day (Frank Sinatra)
- How Deep Is Your Love (The Bee Gees)
- Isn't She Lovely (Stevie Wonder)
- You Are The Sunshine of My Life (Stevie Wonder)
- Beyond the Sea (Bobby Darin)
- Everything (Michael Buble)
- Georgia (Ray Charles)
- Me and Mrs. Jones (Billy Paul)
- Cheek to Cheek (Fred Astaire)
- Dancing in the Moonlight (King Harvest)
- Let's Fall In Love (Cole Porter)

Modern

- Locked Out Of Heaven (Bruno Mars)
- Treasure (Bruno Mars)
- Uptown Funk (Bruno Mars)
- Moves Like Jagger (Maroon 5)
- This Love (Maroon 5)
- Blurred Lines (Robin Thicke)
- Crazy (Gnarls Barkley)
- Forget You (Cee-Lo Green)

- Cheerleader (OMI)
- Cake By The Ocean (DNCE)
- Shut Up and Dance (Walk the Moon)
- No Diggity (Blackstreet)
- This Is How We Do It (Montell Jordan)
- Can't Stop The Feeling (Justin Timberlake)
- Cupid Shuffle (Cupid)
- All I Do Is Win (DJ Khalid)
- Closer (Chainsmokers)

Motown/Soul

- Ain't Too Proud To Beg (Temptations)
- Superstition (Stevie Wonder)
- I Wish (Stevie Wonder)
- Sir Duke (Stevie Wonder)
- Signed, Sealed, Delivered (Stevie Wonder)
- For Once In My Life (Stevie Wonder)
- Ain't No Mountain (Marvin Gaye)
- Baby I Need Your Loving (Four Tops)
- I Can't Help Myself (Four Tops)
- Land of 1,000 Dances (Otis Redding)
- Try A Little Tenderness (Otis Redding)
- Soul Man (Sam & Dave)
- Hold On, I'm Coming (Sam & Dave)
- Let's Get It On (Marvin Gaye)
- The Way You Do (Temptations)

Disco/Dance/Funk

- Play That Funky Music (Wild Cherry)
- Shake Your Body (Michael Jackson)
- Blame It On The Boogie (Michael Jackson)
- Billie Jean (Michael Jackson)
- Rock With You (Michael Jackson)
- PYT (Michael Jackson)
- Kiss (Prince)
- First, Last, Everything (Barry White)
- Car Wash (Rose Royce)
- Celebration (Kool & The Gang)
- Dance To The Music (Sly & The Family Stone)

- September (Earth, Wind & Fire)
- Fantasy (Earth, Wind & Fire)
- Brick House (The Commodores)

- Shout (Isley Brothers)
- I Feel Good (James Brown)
- Disco Inferno (The Tramps)

Rock/80's

- Wanted Dead Or Alive (Bon Jovi)
- Living On A Prayer (Bon Jovi)
- Don't Stop Believing (Journey)
- Faithfully (Journey)
- Sweet Child Of Mine (Guns 'N Roses)
- Footloose (Kenny Loggins)
- Here I Go Again (Whitesnake)
- My Life (Billy Joel)
- Jailhouse Rose (Elvis Presley)
- Pour Some Sugar On Me (Def Leppard)
- Rock You Like A Hurricane (Scorpions)
- Summer of '69 (Bryan Adams)
- You Make My Dreams Come True (Hall & Oates)
- American Girl (Tom Petty & The Heartbreakers)
- Born To Be Wild (Steppenwolf)
- Come On Eileen (Dexy's Midnight Runners)
- Glory Days (Bruce Springsteen)
- Mr. Brightside (The Killers)

Oldies/Country/Latin

- How Sweet It Is (James Taylor)
- Build Me Up Buttercup (The Foundations)
- Brown-Eyed Girl (Van Morrison)
- December 1963 (The Four Seasons)
- I Saw Her Standing There (Beatles)
- I Wanna Hold Your Hand (Beatles)
- Saturday Night Fighting (Elton John)
- Bennie and the Jets (Elton John)

- California Dreaming (The Mommas & The Poppas)

- Down On The Corner (Bob Seger)
- Old Time Rock & Roll (Bob Seger)
- Chicken Fried (Zac Brown Band)
- Friends in Low Places (Garth Brooks)
- Sweet Home Alabama (Lynyrd Skynyrd)
- I'm A Believer (The Monkees)
- Satisfaction (The Rolling Stones)
- Black Magic Woman (Santana)
- Smooth (Santana)
- Despacito (Luis Fonsi)