

A Classic from Pittsburgh

Module 7 of *Music: Under the Hood*

John Hooker
Carnegie Mellon University

Osher Course
September 2018

1

Outline

- Biography of Erroll Garner
- Analysis of *Misty*

2

Biography

- Erroll Garner, 1923-1977
 - Pittsburgh native
 - Watched his older siblings take piano lessons.
 - Started playing age 3.
 - Memorized classical compositions his siblings studied.

3

Biography

- Education
 - Attended George Westinghouse High School
 - As did Billy Strayhorn and Ahmad Jamal!
 - Band director advised against lessons.
 - Fits stereotype of self-taught jazz composer who cannot read music.
 - This is actually rare.

4

Biography

- Early experience
 - In Pittsburgh...
 - Played on KDKA at age 7
 - Played on Allegheny riverboats at age 11
 - Played with saxophonist Leroy Brown at age 14
 - Moved to New York City, age 21
 - Played with legendary Charlie Parker at age 24

Charlie Parker

5

Biography

- Musical career
 - Known for prodigious memory and flawless improvisations.
 - When recording, one take was enough.
 - 1955 recording *Concert by the Sea* was best-selling jazz album of the day.
 - His song *Misty* became a jazz standard.
 - Appeared frequently on Johnny Carson's *Tonight Show*.

6

Misty

- Originally composed for piano, 1954
 - First recorded in Garner's album *Contrasts*, 1955
- Popularized by Johnny Mathis
 - Using lyrics by Johnny Burke
- Used in film *Play Misty for Me*, 1971
 - Directed by Clint Eastwood
- A jazz standard
 - Garner's best known song

Johnny Mathis recording *Misty*, 1959

Original sheet music

[Audio file](#)

Misty

[Audio file](#)
(Erroll Garner at piano)

- What makes it work?
 - A guess:
 - Classical structure
 - AABA form
 - Standard key sequence
 - Appealing melody
 - Reliance on standard jazz progression
 - I-vi-ii-V-I or ii-V-I
 - But with very interesting harmonic variations

Classic form

[Audio file](#)

Exposition

Exposition (repeat)

Exposition (repeat)

Development

Recapitulation

Appealing Melody
[Audio file](#)

Naturally shaped melody due to descending notes

C to Bb
D to C
Bb to Ab
Ab to G

Jump of major 7th to 9th in minor 7-9 chord

Jump of minor 7th to 9th in minor 7-9 chord

13

Jump of minor 7th Eb to Db

Jump of major 7th Eb to D

Db to C
D to C to Bb

14

[Audio file](#)

Harmony can be explained as a series of I-vi-ii-V-I (or ii-V-I) riffs
 Riff = a frequently used chord progression

Basic jazz progression: I vi⁷ ii⁷ V⁷ I
 Jazzed up a bit: I⁶ vi⁷ ii⁷ V⁷ I⁶

Major triad
Minor 7
Dominant 7

Improvisation relies on combining licks and riffs
 Lick = a frequently used sequence of notes

15

[Audio file](#)

Exposition

Some say Db results from modal interchange with mixolydian

(I) = deceptive cadence

Exposition (repeat)

Ab: ii⁷ → V⁷ → I⁶
Gb: ii⁷ → V⁷ → (I)

Eb: I⁷ → vi → ii⁷ → V⁷ → (I)
Eb: II⁷ → V⁶⁷ → I^(maj7)

16

Exposition (repeat)

Development

Recapitulation

(I) = deceptive cadence

Eb: I⁷ → vi → ii⁷ → V⁷ → I

Ab: ii⁷ → V⁷ → I⁶
G: ii⁴⁷ → V⁷ → i⁷

Ab: ii⁷ → V⁷ → I⁶
Gb: ii⁷ → V⁷ → (I)

Eb: I⁷ → vi → ii⁷ → V⁷ → I

17