

Don't Ever Leave Me

13. Jul. 03

Hammerstein/Kern - Keith Jarrett

© 1999 ECM Records

Transkription & Layout von Friedrich Grossnick

E-Mail : kuschke-grossnick@freenet.de

- den Noten liegt Track 3 der CD

"The Melody At Night, With You"

(ECM 1675 aus dem Jahr 1999) zu Grunde

- all rights reserved

tempo rubato *

p $F/mi7/9/C$ A^b7/C C^9sus $F/mi7/C$ A^b7/C C^9sus $C^9b/#9/#11 C(sus)$ C^7

col Ped.

a tempo *rit.* *a tempo*

$F/mi7/C$ A^b7/C C^9sus C^7 Am^7 A^b7/C Gm^7 C^7 F

7 8

meno mosso *a tempo*

Am E^9b/A Am D^9sus G^7sus C^7sus

(+ 1/8)

4 4

tranquillo *stretto* *tranquillo*

F/C A^b7/C C^9sus C^7 Am^7 A^b7/C Gm^9 C^9

7 8

* : Keith Jarrett spielt nicht völlig ohne Metrum, aber er ändert es oft. Bei der Notation habe ich mich nach meinem Empfinden gerichtet. Ungenauigkeiten sind im Interesse einer guten Lesbarkeit unvermeidlich. Letzte Referenz kann nur die Originalaufnahme sein. Wer sie nicht hören kann oder möchte richte sich danach : "The heart is where the music is" (Keith Jarrett im Vorwort zu "La Scala"). Das Niveau dieser Musik ist so hoch, dass eine eigene Interpretation möglich ist.

Über Verbesserungsvorschläge freue ich mich.
Weitere Transkriptionen sind bei mir erhältlich. F. Grossnick

* : Keith Jarrett does not play completely without metre; however, he does change it often. I have followed my instinct in finalising the notation. In order to create a legible transcription inaccuracies are unfortunately unavoidable. Please refer to the original recording for final clarification. Anyone unwilling or unable to listen to the original may refer to : "The heart is where the music is" (Keith Jarrett in the preface to "La Scala"). The standard of this music is so high that one's own interpretation is very possible.

Suggestions for improvement welcome.
Further transcriptions available upon request. F. Grossnick (Translation by David Jackson)

tempo I

Musical score for measures 16-19. The piece is in 7/8 time. Measure 16 starts with a treble clef and a key signature of one flat. The bass line features chords: F^{mj7/13}/C, A^{b7}/C, B^{bmj7}, and C⁷/E. The melody consists of eighth and quarter notes with slurs.

Musical score for measures 20-23. The piece is in 6/8 time. Measure 20 starts with a treble clef and a key signature of one flat. The bass line features chords: F⁶/C, A^{b7}/C, C⁹, C⁷_{Sus}, F/C, F⁶/C, and C⁹_{Sus}. The melody consists of eighth and quarter notes with slurs. Below the bass line, there are markings: *red.* under measures 20, 21, 22, 23, 24, 25, 26, 27, and 28.

Musical score for measures 24-27. The piece is in 6/8 time. Measure 24 starts with a treble clef and a key signature of one flat. The bass line features chords: F/C, A^{b7}/C, C⁹, C⁷_{Sus}, Am⁷, A^{b0}, Gm⁷, C⁷, F²_{Sus}, and E^{9b}_{Sus}. The melody consists of eighth and quarter notes with slurs. Below the bass line, there are markings: *red.* under measures 24, 25, 26, and 27, followed by a star symbol.

Musical score for measures 28-31. The piece is in 4/4 time. Measure 28 starts with a treble clef and a key signature of one flat. The tempo is marked *rit.*. The bass line features chords: Am, E^{9b}_{Sus}/A, Am, D⁹_{Sus}, G¹³, and C⁹_{Sus}. The melody includes triplets and slurs. Below the bass line, there are markings: *red.* under measures 28, 29, 30, and 31.

Musical score for measures 32-35. The piece is in 4/4 time. Measure 32 starts with a treble clef and a key signature of one flat. The tempo is marked *meno mosso*. The bass line features chords: F/C, A^{b0}/F, C⁷_{Sus}, C⁷, Am⁷, A^{b0}, Gm⁷, C⁹, and F. The melody includes slurs. Below the bass line, there are markings: *red.* under measures 32, 33, 34, and 35, followed by a star symbol.