

JAZZ PIANO

JAZZ 2

PIANO

TRANSCRIBED by BRIAN PRIESTLEY

For this series of books, Brian Priestley has painstakingly transcribed note-for-note superb recorded performances by innovative jazz pianists, like Art Tatum, Jelly Roll Morton, Thelonious Monk, John Lewis, Duke Ellington, Oscar Peterson, Chick Corea, Earl Hines and many others whose creative brilliance spans decades of jazz history.

Title	Artist	Page
My Funny Valentine	Bill Evans	5
Body and Soul	Art Tatum	10
Miserere from Il Trovatore	Jelly Roll Morton	14
Autumn Leaves (Les Feuilles Mortes)	Keith Jarrett	18
Dark Eyes	Tommy Flanagan	24
Ack Varmeland Du Skona	John Lewis	26
Honeysuckle Rose	Nat King Cole	30
Ad Lib Blues	Count Basie	36
The Night Has A Thousand Eyes	McCoy Tyner	38
Nice Work If You Can Get It	Thelonious Monk	43

BRIAN PRIESTLEY is the presenter of a weekly jazz programme on BBC Radio London, and has written biographies of Charles Mingus, Charlie Parker and John Coltrane. He is also a pianist and arranger who has played at such clubs as Ronnie Scotts, Pizza Express and the Bass Clef, and is a Tutor in jazz history for Oxford University and jazz piano for Goldsmiths College, London. Some transcriptions first commissioned by the College are included in this series by permission.

Special thanks to Johnathan Gee and especially to Robin Marsden for their help.

First Published 1986
© International Music Publications

Exclusive Distributors
International Music Publications
Southend Road, Woodford Green,
Essex IG8 8HN, England.

Photocopying of this copyright material is illegal.

215-2-144

FOREWORD

It is perhaps reassuring that even the great pianists play wrong notes occasionally. Since these solos are transcribed from actual recordings, wrong notes played cleanly are retained while misfingered notes are represented by 'x'. Notes played very lightly ('ghosted') are shown in brackets.

The tempo markings are in each case those of the recorded performances, but it is worth pointing out that with due care and attention to timing and phrasing, each solo can be made to swing successfully at as much as 40% less than the original speed.

Chord sequences have been shown in a relatively simple form, even where there is considerable deviation in the piano part. In this way, the deviations may be appreciated as such, and accompanying players such as bassists or guitarists can have a basic sequence to work from. With the exception of a couple of shorter pieces, the chord symbols are only given for the first chorus. The intention is that even the pianist should memorise the sequence, and apply its lessons not only to the subsequent transcribed choruses but also, as soon as possible, to his or her own improvisations.

BILL EVANS

The enormously-influential BILL EVANS is seen here in a solo (performed with guitarist Jim Hall on United Artists UAJS 15003) which is in one respect untypical: bars 39-102 represent one of the few recordings where the performer's individual left-hand voicings are silenced. As with the John Lewis transcription in this volume, it is an equally good exercise to improvise an appropriate left-hand part (without disrupting the flow) as it is to play the right-hand part and make it swing without accompaniment.

ART TATUM

The most technically-gifted of all the jazz pianists, ART TATUM, is shown here working at a slow tempo where it is at least possible to follow with your ears if not your fingers. Playing this solo through (even bit by bit), reveals the amazing variety of his phraseology and the brilliant logic of his chromatic passing-chords. Improvised between two Lionel Hampton solos on Pablo 2310 775, these 32 bars make a striking contrast with the sparse Duke Ellington version in the first volume of *Front Line Jazz Piano Solos*.

JELLY ROLL MORTON

In the early years of this century, when JELLY ROLL MORTON claimed to have created this arrangement (recorded for the Library of Congress and reissued on Classic Jazz Masters CJM 7), every ragtime and jazz pianist made a speciality of adapting one or more pieces from the European classical repertoire. A relatively simple and unflashy lesson in how to go about doing this, the *Miserere* provides useful comparisons of different elaborations of the same material (bars 11-21 and 28-37; bars 44-59 and 60-75).

KEITH JARRETT

Now that KEITH JARRETT has returned to improvising on popular standards for the first time in about 15 years, it is interesting to study this early instance of his work with the Charles Lloyd Quartet (Atlantic 1459). His flair for extremely long but percussive right-hand lines is evident throughout. By contrast, in 85-96, he builds tension with repetitive phrasing in a distant key, ignoring the chord-sequence until the next chorus.

TOMMY FLANAGAN

Until recently TOMMY FLANAGAN seemed destined to be thought of as the perfect accompanist. Indeed, the record from which this solo was transcribed (by drummer Jo Jones on Pablo 2310 799) contains instructive examples of his backing work. But these two choruses of *Dark Eyes* also show him taking a simple melodic-minor scale and creating the most delightful musical architecture.

JOHN LEWIS

This Swedish folk song has been recorded as *Song of the Fir Tree* by Billy Mayerl, *Dear Old Stockholm* by Miles Davis and John Coltrane, *Standinavian* (Stan Getz), *Tomorrow is Another Day* (King Pleasure) and even as *Swedish Folk Song* by Wade Legge. JOHN LEWIS's version (a hard-to-find 1956 recording on Oriole or Versailles) has a simple reading of the tune (bars 5-32) followed by a solo which delicately traces all the harmonies through the right-hand alone.

NAT KING COLE

One of the greatest popular standards ever to have been written by a jazz musician, *Honeysuckle Rose*, here represents a great popular singer at the time when he was also a great jazz pianist. Recorded in 1947 (and last available on Capitol One-Up OUM 2007) this sprightly solo with its hints of polytonality, shows why NAT KING COLE influenced a whole generation of pianists from Oscar Peterson to Bill Evans.

COUNT BASIE

The simple and straightforward style of COUNT BASIE sounds (and looks) easy to reproduce, unless you get a chance to record yourself and compare with the original performance. On this Lester Young/Benny Goodman session (from Jazz Archives JA 42), bars 1-24 allow the rhythm-section to be featured, while from bar 25 the ensemble enters and gradually builds up steam. Perhaps the only way to achieve sufficiently-dynamic timing is to imagine you are trying to stimulate an entire group to greater rhythmic excitement.

McCOY TYNER

This transcription is a brilliant example of simplification of a chord-sequence seen in its more conventional form (as played by Horace Silver) in the first volume of *Front Line Jazz Piano Solos*. The rhythmic figure McCOY TYNER uses to accompany the majority of the melody (bars 17-49) becomes the basis for an improvisation in which oriental-sounding pentatonic phrases are contrasted with dense chromatic movement. The original performance can be heard on Milestone MSP 9044.

THELONIOUS MONK

This solo by THELONIOUS MONK brings back warm memories for me as I was present when it was recorded in 1971 (Black Lion BLP 30119). It affords an excellent example of his ability to improvise on the original melody as well as the chord-changes already built into Gershwin's tune. Note also that Monk's own voicings invariably contain fewer notes than other pianists would use, and not only 'look wrong' but can sound wrong unless played with the necessary conviction.

MY FUNNY VALENTINE

5

Words by LORENZ HART
Music by RICHARD RODGERS

A musical score for piano/vocal/guitar. The key signature is B-flat major (two flats). The time signature is common time (4/4). The vocal line starts with eighth-note chords. Measure 3 ends with a Cm chord.

Measures 4-7. The vocal line includes a melodic line with grace notes and slurs. Chords labeled: G7, Cm, F7, A♭maj7.

Measures 8-11. The vocal line features eighth-note patterns. Chords labeled: Dm7, G7, Cm.

Measures 12-15. The vocal line continues with eighth-note patterns. Chords labeled: G7, Cm, F7.

15

A♭maj7 Fm 7(-5)

This musical score page shows measures 15 through 18. The key signature is one flat. The melody consists of eighth and sixteenth-note patterns. The harmonic progression includes A♭maj7, Fm 7(-5), B♭7, E♭, B♭7, and E♭.

18

B♭7 E♭ B♭7 E♭

This musical score page shows measures 18 through 21. The key signature remains one flat. The melody continues with eighth and sixteenth-note patterns. The harmonic progression includes B♭7, E♭, B♭7, and E♭.

22

B♭7 E♭ G7 Cm E♭7

This musical score page shows measures 22 through 25. The key signature changes to no sharps or flats. The melody features eighth-note patterns. The harmonic progression includes B♭7, E♭, G7, Cm, and E♭7.

25

A♭ maj7 G7 Cm

This musical score page shows measures 25 through 28. The key signature returns to one flat. The melody consists of eighth and sixteenth notes. The harmonic progression includes A♭ maj7, G7, and Cm.

28

G7 Cm F7 A♭7

This musical score page shows measures 28 through 31. The key signature is one flat. The melody includes eighth and sixteenth-note patterns with dynamic markings (>). The harmonic progression includes G7, Cm, F7, and A♭7.

32

Musical score for piano, page 7, measures 32-35. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 32: G7, Cm7, Eb7, Abmaj7. Measure 33: G7, Cm7, Eb7, Abmaj7. Measure 34: G7, Cm7, Eb7, Abmaj7. Measure 35: G7, Cm7, Eb7, Abmaj7.

36

Musical score for piano, page 7, measures 36-39. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 36: Bb7, Eb, G7. Measure 37: Bb7, Eb, G7. Measure 38: Bb7, Eb, G7. Measure 39: Bb7, Eb, G7.

39

Musical score for piano, page 7, measures 39-42. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 39: Bb7, Eb, G7. Measure 40: Bb7, Eb, G7. Measure 41: Bb7, Eb, G7. Measure 42: Bb7, Eb, G7.

42

Musical score for piano, page 7, measures 42-45. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 42: Bb7, Eb, G7. Measure 43: Bb7, Eb, G7. Measure 44: Bb7, Eb, G7. Measure 45: Bb7, Eb, G7.

46

Musical score for piano, page 7, measures 46-49. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 46: Bb7, Eb, G7. Measure 47: Bb7, Eb, G7. Measure 48: Bb7, Eb, G7. Measure 49: Bb7, Eb, G7.

50

Musical score for piano, page 7, measures 50-53. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 50: Bb7, Eb, G7. Measure 51: Bb7, Eb, G7. Measure 52: Bb7, Eb, G7. Measure 53: Bb7, Eb, G7.

53

Musical score for piano, page 7, measures 53-56. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is B-flat major (two flats). Measure 53: Bb7, Eb, G7. Measure 54: Bb7, Eb, G7. Measure 55: Bb7, Eb, G7. Measure 56: Bb7, Eb, G7.

56

59

62

65

68

71

75

78

81

84

87

90

93

97

100

104

108

BODY AND SOUL

Words by ROBERT SOUR, EDWARD HEYMAN and FRANK EYTON
 Music by JOHN GREEN

$\text{J} = 80$

The musical score consists of four staves of music, each with a treble clef and a key signature of four flats. The tempo is marked as $\text{J} = 80$. The lyrics are placed below the melody line, and chords are indicated above the bass line.

Staff 1: Measures 1-2. Chords: E♭m, B♭7, E♭m, A♭7. The melody features eighth-note patterns and sixteenth-note fills.

Staff 2: Measure 3. Chord: D♭. The melody consists of eighth-note patterns.

Staff 3: Measures 4-5. Chords: Fm7, E⁰, E♭m7, D♭m7. The melody includes sixteenth-note patterns and sustained notes.

6

Cm7 F7 Bbm7 Ab7

8

D_b B_b7 Ebm B_b7

10

Ebm Ab7 D_b Ab7

12

Fm7 E⁰ Ebm Dbm7

14

Cm7 F7 Bbm7 Ab7

16

D_b

A 7

D

Em 7

D

Gm 7

D

A 7

D

D_m 7

G 7

C

D_m 7

G 7

24

25

27

29

31

MISERERE

from *Il Trovatore*

VERDI

$\text{♩} = 160$

16

C G7 C7

20

B_bm Fm B_bm

24

Fm C7 Fm C7

28

Fm C7 Fm C7 Fm

32

D_b G7 C7

36

Bbm Fm Bbm

40

Fm C7 Fm C7

44

F F#⁰ C7 F

48

F#⁰ C7 F A7

52

Dm A7 B⁰ B¹ F

A page of musical notation for piano, featuring five staves of music. The notation is as follows:

- Staff 1 (Top):** Treble clef, key signature of one flat. Measures 56-59 show a melodic line in the treble clef staff. Chords labeled: C7, F, C7, F.
- Staff 2 (Second from top):** Bass clef, key signature of one flat. Measures 56-59 show harmonic support in the bass clef staff.
- Staff 3 (Third from top):** Treble clef, key signature of one flat. Measures 60-63 show a melodic line in the treble clef staff.
- Staff 4 (Fourth from top):** Bass clef, key signature of one flat. Measures 60-63 show harmonic support in the bass clef staff.
- Staff 5 (Bottom):** Treble clef, key signature of one flat. Measures 64-67 show a melodic line in the treble clef staff.
- Staff 6 (Second from bottom):** Bass clef, key signature of one flat. Measures 64-67 show harmonic support in the bass clef staff.
- Staff 7 (Third from bottom):** Treble clef, key signature of one flat. Measures 68-71 show a melodic line in the treble clef staff.
- Staff 8 (Fourth from bottom):** Bass clef, key signature of one flat. Measures 68-71 show harmonic support in the bass clef staff.
- Staff 9 (Bottom):** Treble clef, key signature of one flat. Measures 72-75 show a melodic line in the treble clef staff.
- Staff 10 (Second from bottom):** Bass clef, key signature of one flat. Measures 72-75 show harmonic support in the bass clef staff.

AUTUMN LEAVES

(*Les Feuilles Mortes*)

English Lyrics by JOHNNY MERCER
 French Lyrics by JACQUES PREVERT
 Additional Verse Lyric by GEOFFREY PARSONS
 Music by JOSEPH KOSMA

$\text{♩} = 240$

1

Cm7 F7 B♭maj7 E♭maj7

Measures 1-4 show a piano-style arrangement. The treble clef is on the top line, and the bass clef is on the bottom line. The key signature is one flat. The chords are C major 7, F major 7, B-flat major 7, and E-flat major 7. The tempo is indicated as quarter note = 240.

5

A m7(-5) D7 Gm Cm7

Measures 5-8 show a piano-style arrangement. The treble clef is on the top line, and the bass clef is on the bottom line. The key signature is one flat. The chords are A minor 7(-5), D7, G major, and C major 7. The bass line consists of eighth-note patterns.

10

F7 B♭7 E♭maj7 Am7(-5)

Measures 10-13 show a piano-style arrangement. The treble clef is on the top line, and the bass clef is on the bottom line. The key signature is one flat. The chords are F major 7, B-flat major 7, E-flat major 7, and A minor 7(-5). The bass line consists of eighth-note patterns.

14

D7 Gm Am7(-5) D7

Measures 14-17 show a piano-style arrangement. The treble clef is on the top line, and the bass clef is on the bottom line. The key signature is one flat. The chords are D7, G major, A minor 7(-5), and D7. The bass line consists of eighth-note patterns.

19

Gm G7 Cm7 F7

23

Bb7 Am7(-5) D7

27

Gm Eb7 D7 Gm

32

(G7)

36

40

44

48

53

57

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

83

88

93

8 - - -

98

102

106

110

115

120

125

DARK EYES

TRADITIONAL

 $\text{♩} = 208$

Cm7(-5) F7 Bbm

4 3 Cm7(-5) F7 Bbm

7 Em F7 Bbm

12 Cm7(-5) F7 Bbm

16

A musical score page featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in a key signature of four flats. The music consists of six measures. Measures 1-3 show eighth-note patterns. Measure 4 has a single eighth note followed by a sixteenth-note休止符 (rest). Measures 5-6 show eighth-note patterns again.

20

A musical score page featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in a key signature of four flats. The music consists of six measures. Measures 1-3 show eighth-note patterns. Measure 4 has a single eighth note followed by a sixteenth-note休止符 (rest). Measures 5-6 show eighth-note patterns again.

23

A musical score page featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in a key signature of four flats. The music consists of six measures. Measures 1-3 show eighth-note patterns. Measure 4 has a single eighth note followed by a sixteenth-note休止符 (rest). Measures 5-6 show eighth-note patterns again.

26

A musical score page featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in a key signature of four flats. The music consists of six measures. Measures 1-3 show eighth-note patterns. Measure 4 has a single eighth note followed by a sixteenth-note休止符 (rest). Measures 5-6 show eighth-note patterns again.

29

A musical score page featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in a key signature of four flats. The music consists of six measures. Measures 1-3 show eighth-note patterns. Measure 4 has a single eighth note followed by a sixteenth-note休止符 (rest). Measures 5-6 show eighth-note patterns again.

ACK VARMELAND DU SKONA

TRADITIONAL

Freely (Rubato)

(♩ = ca. 184)

1

5

Cm Dm7 G7 Fm7 Bb7 Eb

9

Aflat maj7 G7 Cm D7 G7

13

Cm Dm7 G7 Fm7 Bb7 Eb

17

A_b maj7 G7 Cm D7 G7 Cm B_b 7

21

E_b B_b 7 E_b G7

25

Cm Dm7 G7 Fm7 B_b 7 E_b

29

A_b maj7 G7 Cm D7 G7 Cm

In Tempo ($\text{♩} = 184$)

33

37

Treble staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C). Bass staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C).

40

Treble staff: Eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C). Bass staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C).

44

Treble staff: Eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C). Bass staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C).

47

Treble staff: Eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C). Bass staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C).

50

Treble staff: Eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C). Bass staff: Whole rest, eighth-note pattern (B, A), eighth-note pattern (A, G), eighth-note pattern (G, F#), eighth-note pattern (F#, E), eighth-note pattern (E, D), eighth-note pattern (D, C).

53

57

61

65

69

73

77

81

85

HONEYSUCKLE ROSE

Words and Music by ANDY RAZAF and THOMAS WALLER

Slow ♩ = 80

3

5

7

Fast ♩ = 296

© Copyright 1929 and 1984 by Santly Bros. Inc., NY

Rights assigned to Joy Music Inc., NY

Campbell Connolly & Co. Ltd., 37 Soho Square, London W1V 5DG

Redwood Music Ltd., 14 New Burlington Street, London W1X 2LR

International Copyright Secured All Rights Reserved Made in England

11

Gm7 C7 Gm7 C7 Gm7 C7

F B_b7 B⁰ F C7 F

Gm7 C7 Gm7 C7 Gm7 C7

F B_b7 B⁰ F C7 F

8 - - - - - - - -

F B_b7 B⁰ F C7 F

F7 B_b

30

G7 Gm7

34

C7 Gm7 C7 Gm7 C7 Gm7

38

C7 F Bb7 B0 F C7

42

F

45

48

51

55

59

63

67

Measures 67-70: Treble staff has eighth and sixteenth-note patterns. Bass staff has quarter-note patterns. Measure 67 ends with a fermata over the bass note.

71

Measures 71-74: Treble staff has eighth and sixteenth-note patterns. Bass staff has quarter-note patterns and some eighth-note pairs.

75

Measures 75-78: Treble staff has eighth and sixteenth-note patterns. Bass staff has quarter-note patterns and some eighth-note pairs.

79

Measures 79-82: Treble staff has eighth and sixteenth-note patterns. Bass staff has quarter-note patterns and some eighth-note pairs.

83

Measures 83-86: Treble staff has eighth and sixteenth-note patterns. Bass staff has quarter-note patterns and some eighth-note pairs.

87

91

95

99

103

AD LIB BLUES

TRADITIONAL

$\text{♩} = 148$

8 - - - - - - - -

C

(3) (3) (3)

4 - - - - - - - -

F7

>

C

8 - - - - - - - -

G7

C

(G7)

13 - - - - - - - -

17

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of four sharps. It contains a single measure with a long note followed by a double bar line and repeat dots. The bottom staff uses a bass clef and has a key signature of one sharp. It contains a single measure with a note followed by a dash.

21

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash. The bottom staff uses a bass clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash.

25

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash. The bottom staff uses a bass clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash.

29

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash. The bottom staff uses a bass clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash.

33

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash. The bottom staff uses a bass clef and has a key signature of one sharp. It contains a measure with a note followed by a dash, followed by a measure with a note followed by a dash, and then a measure with a note followed by a dash.

THE NIGHT HAS A THOUSAND EYES

Words by BUDDY BERNIER
Music by JERRY BRAININ

The musical score consists of four staves of music, each with a treble clef and a key signature of one sharp (F#). The time signature is common time (indicated by the number 4). The tempo is marked as quarter note = 256.

Staff 1 (Top): This staff contains mostly rests. It has a single measure of eighth-note chords in the bass line at measures 1 and 2, followed by a series of rests.

Staff 2 (Second from top): This staff shows a continuous bass line with eighth-note chords. Measures 1 and 2 feature eighth-note chords on the first and third beats. Measures 3 and 4 show eighth-note chords on the second and fourth beats.

Staff 3 (Third from top): This staff continues the bass line with eighth-note chords. Measures 1 and 2 have chords on the first and third beats. Measures 3 and 4 have chords on the second and fourth beats.

Staff 4 (Bottom): This staff also continues the bass line with eighth-note chords. Measures 1 and 2 have chords on the first and third beats. Measures 3 and 4 have chords on the second and fourth beats.

Measure numbers 5, 9, and 13 are indicated above the staves to mark specific points in the music.

17

Gsus4 D7sus4 Gsus4

22

D7sus4 G7sus4

26

Csus4 F7sus4 D7sus4

30

Gsus4 Gsus4 Cm7

35

F7 Bbmaj7 Ebm7

39

E♭7 A♭maj7 D7sus4

Gsus4 D7sus4

Gsus4

59

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a series of eighth-note patterns. The bottom staff uses a bass clef and has a key signature of one sharp. It features sustained notes and some rhythmic patterns.

63

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a series of eighth-note patterns. The bottom staff uses a bass clef and has a key signature of one sharp. It features sustained notes and some rhythmic patterns.

67

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a series of eighth-note patterns. The bottom staff uses a bass clef and has a key signature of one sharp. It features sustained notes and some rhythmic patterns.

71

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a series of eighth-note patterns. The bottom staff uses a bass clef and has a key signature of one sharp. It features sustained notes and some rhythmic patterns.

75

A musical score page featuring two staves. The top staff uses a treble clef and has a key signature of one sharp. It contains a series of eighth-note patterns. The bottom staff uses a bass clef and has a key signature of one sharp. It features sustained notes and some rhythmic patterns.

79

83

87

91

95

NICE WORK IF YOU CAN GET IT

43

Words by IRA GERSHWIN
Music by GEORGE GERSHWIN

Musical score for measures 1-4. The key signature is B-flat major (two flats). The melody is in the treble clef, and the bass line is in the bass clef. The chords shown are C7, F7, B-flat7, E-flat7, A-flat7, D-flat7, and B-flat7.

5

Musical score for measures 5-8. The key signature changes to A-flat major (one flat). The melody continues in the treble clef, and the bass line is in the bass clef. The chords shown are A-flat major 7, B-flat minor 7, E-flat7, and A-flat major 7.

9

Musical score for measures 9-12. The key signature changes back to B-flat major (two flats). The melody continues in the treble clef, and the bass line is in the bass clef. The chords shown are F major 7, D-flat7, F major 7, and B-flat7.

13

Musical score for measures 13-16. The key signature changes to E-flat major (one flat). The melody continues in the treble clef, and the bass line is in the bass clef. The chords shown are E-flat minor 7, A-flat major 9, B-flat7, B-flat minor 7, and E-flat 7+.

17

C7 F7 B_b7 E_b7 A_b7 D_b7 B_b7

21

A_bmaj7 B_bm7 G_b7 F7 B_bm7 E_b7

25

A_b

29

33

36

39

43

47

50

Musical score page 46, measures 58-61. The top staff continues with sixteenth-note patterns. The bottom staff has sustained notes. Measure 60 includes a dynamic marking >.

Musical score page 46, measures 62-65. The top staff shows eighth-note pairs with grace notes. The bottom staff has sustained notes. Measure 64 includes a dynamic marking >.

Musical score page 46, measures 66-69. The top staff features sixteenth-note patterns. The bottom staff has sustained notes. Measure 68 includes a dynamic marking >.

Musical score page 46, measures 70-73. The top staff shows eighth-note pairs. The bottom staff has sustained notes. Measure 72 includes a dynamic marking >.

73

77

80

84

88

