Jimi Hendrix

Joey Betland
Lindsay Cox
Donald Wilhite III
Matt Rolchigo

Early Life and Music

Jimi Hendrix, born Johnny Allen Hendrix at 10:15 a.m. on November 27, 1942

•Was later renamed James Marshall by his father, James "Al" Hendrix. ("Jimi Hendrix Official Biography", 1999)

Early Life and Music

Mother was a alcoholic and father was enlisted in the armed forces so Jimmy was left in the care of other family members.

 Father, upon returning from the military, took notice of his passion for music when he realized that little Jimi would strum on a broomstick and pretend it was a guitar.

Early Life and Music

Jimi's first Instrument was a one string ukulele
By the summer of 1958, Jimmy Received from his father a five-dollar, second-hand acoustic guitar
Shortly after, Jimmy joined his first band, The Velvetones.

•The following summer in 1969, Al purchased Jimmy his first electric guitar, a Supro Ozark 1560S (IMDB,2007)

Beginning Career and Rise to Fame

•In 1961, Jimmy enlisted in the United States Army, stationed in Kentucky

•After being discharged due to an injury he received during a parachute jump, Jimmy began working as a session guitarist under the name Jimmy James.

•By the end of 1965, Jimmy had played with

several marquee acts (Biography.com,2010)

-Ike and Tina Turner

-Sam Cooke

-Isley Brothers

-Little Richard

Beginning Career and Rise to Fame

•From 1965 to 1966, Jimmy played the rounds of smaller venues throughout Greenwich Village

 In New York Hendrix would meet Animals' bassist Chas Chandler during a July performance

Beginning Career and Rise to Fame

 Chandler was impressed and returned again in September 1966 to sign Hendrix to an agreement that would have him move to London to form a new band.

The Jimi Hendrix Experience

 Chandler would change "Jimmy James" to Jimi Hendrix

Jimi Recruited Englishmen Noel Redding to play the bass guitar and Mitch Mitchell to play the drums.

•The Experience's first single, "Hey Joe," reached Number Six on the U.K. chart in early 1967

•This was followed shortly by "Purple Haze" and its double-platinum debut album, *Are You Experienced?*

The Jimi Hendrix Experience

Hendrix fast became the rage of London's pop society
The Jimi Hendrix Experience became one of most popular and highest grossing touring acts in the world immediately

The Jimi Hendrix Experience

•After the successful release of two more albums *Axis: Bold as Love*, and *Electric Ladyland*, a hectic touring and studio schedule along with several tensions with the group would cause

the group would cause The Jimi Hendrix Experience to part ways in 1969

Final Year and Death

The Summer of 1969 would bring one of the most famous Rock and Roll performances when Jimi performed at Woodstock
September 18th 1970, Jimi Hendrix would die in London, England after overdosing on vesperax and alcohol

•Several conspiracy theories have arisen over the possibility of the murder of Hendrix but they have since been negated.

Influences on Jimi

 Hendrix was influenced by and took an interest in all music, particularly the big name blues musicians of his childhood ("Jimi Hendrix Official Biography", 1999)

> -BB King -Muddy Waters -Howlin' Wolf

•As a music fan in general, embraced influences of R&B, blues, 50s rock, and jazz -Particularly interested in the guitar

Influences on Jimi

•With his great technical proficiency with the electric guitar, Hendrix helped prepare the future growth of hard rock and heavy metal

 Virtually every guitar player proceeding Hendrix was influenced by his style and talent in one way or another

•Hendrix was ranked number 3 on VH1's *100 Greatest Artists of Hard Rock* ("Rock on the net", 2000) -behind Black Sabbath and Led Zeppelin

Influences on Jimi

•Hendrix was also ranked number 3 on VH1's list of the <u>100 Greatest Artists of Rock N' Roll</u> ("Rock on the net", 2000)

• Behind the Rolling Stones and the Beatles

Who He Influenced

Influenced development of funk rock through his connection with Ernie Isley of the Isley Brothers, among others such as Prince
Major influence on Miles Davis and the development of jazz fusion; combined elements of jazz into his own music

-Davis was so deeply impressed by Hendrix's music that he wanted his guitarists to emulate Hendrix (Milkowski, 2012)

Other Music of the Time Period

Hendrix's career was at its peak during the late 1960s through his early death in 1970
The early and mid-1960s leading up to Hendrix's popularity belonged to the growing folk music trend, and the dance/surf music craze
At the time of the peak of Hendrix's career, the Beatles were in their prime and the folk rock trend had started to fade

-Sgt. Pepper's Lonely Hearts Club album released in 1967 ("The Beatles/

History", 2012)

-The White Album" in 1968 -Abbey Road in 1969

Other Music of the Time Period

•Other notable bands of the British Invasion/late 1960s

-The Rolling St

-The Yardbirds

Musical Analysis

Song: "All Along the Watchtower" - The Jimi Hendrix Experience
Meter: 4/4
Beat subdivision: duple
Instrumentation: lead male vocals, drum set, tambourine, guitar (electric and bass).

Musical Analysis

 Texture: Mostly homophonic - lead vocals over instrumentals, the guitar takes the melody and improvises on it at times. The closing section (see form) is polyphonic with the guitar and vocals contributing to the last fragments of melody.

M.A. - Intro

Short instrumental interlude with guitar introducing melody (8 bars)
Drums and bass introduce and set up beat

Guitar comes in

M.A. : A - Verse 1 (16 Bars)

Tambourine and snare on beats 2 and 4
Driving beat
Guitar break (8 bars)
Drums take a more prominent (improvisatory) role

M.A. : A' - Verse 2 (16 bars)

Guitar fills between vocals
Tambourine and snare on most beats to keep driving feeling going

M.A. : **B**

Guitar interlude straight into
"jam" (improvisation)
Typical of Jimi Hendrix (16 + 8 bars)
Special effects used on guitar
Bass line stays same throughout
Drums only take on larger/louder role in the last 8 bar phrase, otherwise they are in background

M.A. : A – Verse 3 (16 Bars)

Tambourine and snare drum on all 4 beats
Closing - guitar, bass, and drums and fragmented vocals close the song (16 bars, fade out)

-All instruments are improvisatory when fading out

M.A. : Summary

•Overall, the form follows a pattern of 8 bars then 16 bars of phrasing - the verses are 16 bars each

•B" section is interesting because it is completely instrumental - guitar takes the melody and improvises on it with different special effects between the 16 bar and 8 bar phrases

Musical Analysis Song

Song video can be seen at:

http://www.youtube.com/watch?v=4AuxJH2Mj

References

•The Official Jimi Hendrix Site. Jimi Hendrix Biography. (1999). Retrieved June 25 2012, from http://www.jimihendrix.com/us/jimi

•Rock on the Net. VH1: '100 Greatest Hard Rock Artists': 1-50. (2000). Retrieved June 26 2012, from http:// www.rockonthenet.com/archive/2000/vh1hardrock.htm

•Milkowski, Bill. (2001). Retrieved June 26, 2012, from http://jazztimes.com/articles/20150-jimi-hendrixmodern-jazz-axis

•*Rolling stone*. (2012, 02 10). Retrieved June 25, 2012 from http://www.rollingstone.com/music/artists/jimi-hendrix/biography

•Pattay, M. (2007, 01 15). *Imdbpro*. Retrieved June 24, 2012 from http://www.imdb.com/name/nm0001342/ bio

www.biography.com. (2010, 06 08). Retrieved from http://www.biography.com/people/jimi-hendrix-9334756

•The Beatles: History/Introduction. (2012). Retrieved June 28, 2012 from http://www.thebeatles.com/#/history/Introduction