

THE RIFF SERIES

Jazz Riffs for Piano.

Riffs and patterns in the styles of great jazz pianists like Bud Powell, Herbie Hancock, McCoy Tyner and others, by Mitch Kerper.

Indispensable for the musician who needs a repertory of authentic jazz phrases for soloing.

786
.207

HOUSTON PUBLIC LIBRARY

Contents

Introduction	6
Jazz Riffs of the Bebop Era: The Early 1950's	7
The Early 1950's	7
Chord Voicings	7
Scales Most Commonly Used	7
II-V Riffs	8
Riffs of the Late 1950's	10
<i>The Baron Returns</i>	12
Rhythm Changes	16
Jazz in the 1960's	20
Two Widely Used Diminished Scales	20
Common Patterns for the Diminished Scale	20
1960's Chord Progressions	23
Two-Finger Chordal Riffs: Blues in F	28
Solo in Octaves and Chords: Blues in F	29
Modal Jazz	30
Chordal Riffs in the Modal Style	37
Discography	39

Introduction

One of my main purposes in writing this book has been to clarify the musical language of today's jazz musicians. The rhythmic, harmonic and melodic advances in jazz technique since the 1950's are presented in such a way that the reader will develop a strong sense of musical organization. Coherence is a key factor in achieving musical expression; structure and organization are emphasized throughout the book.

I suggest that you examine each of the musical examples in several ways: (1) Study the scales involved. (2) Check all the tones that are used. (3) Observe how the notes are combined to create the different riffs and melodies. (4) Search for the musical congruity. Some examples are longer than others, but all are composed of the same basic ingredients.

A word on interpretation: all notes written (), in even eighths, are generally played and phrased (), in dotted eighths and sixteenths; the strong accent (>) falls on the dotted eighth. The rhythmic expressiveness so essential to good jazz is greatly enhanced by playing this way.

Musical evolution occurs on each page of this book. Creative expression constantly grows; from one note to the next, the musical thought expands and flourishes. The creation of a musical solo is like the blossoming of a flower: a slow and steady process where every movement creates a new one, and each has its own relevance and integrity. Don't be discouraged or impatient. This book is designed to help anyone and everyone interested in playing jazz; the examples are clear, precise, and explore a wide range of musical thought. It can help any jazz student learn, grow and enjoy.

Jazz Riffs of the Be-Bop Era: The Early 1950's

Chord Voicings

Musical notation showing chord voicings for Cm7 and F7 in 4/4 time. The notation is presented in two staves: a treble clef staff and a bass clef staff. Above the treble staff, the chords Cm7 and F7 are labeled above pairs of measures. The Cm7 chords are shown in the first and third measures, while the F7 chords are shown in the second and fourth measures. The bass staff shows the corresponding bass notes for each chord, with some notes beamed together.

Scales Most Commonly Used

C Dorian Scale

Musical notation showing the C Dorian scale in a single treble clef staff. The scale is written as a sequence of eighth notes: C, D, E, F, G, A, Bb, C.

Musical notation showing the C Dorian scale in a single treble clef staff. The scale is written as a sequence of eighth notes: C, D, E, F, G, A, Bb, C. Three lines with arrows point to the Bb, A, and G notes, labeled "Scale Alterations".

Jazz articulation requires that the eighth notes sound:

Musical notation showing the C Dorian scale in a single treble clef staff, illustrating jazz articulation. The scale is written as a sequence of eighth notes: C, D, E, F, G, A, Bb, C. The notes are beamed together, and the eighth notes are slanted downwards, indicating a specific articulation style.

When they are written:

Musical notation showing the C Dorian scale in a single treble clef staff, illustrating how the scale is written. The scale is written as a sequence of eighth notes: C, D, E, F, G, A, Bb, C. The notes are beamed together, and the eighth notes are slanted downwards, indicating a specific articulation style.

II-V Riffs

Musical notation for the first II-V riff. The key signature is B-flat major (two flats). The time signature is common time (C). The piece consists of two measures. The first measure contains a Cm7 chord in the bass and an F7 chord in the treble. The second measure contains an F13 chord in the bass and a Cm7 chord in the treble. The bass line is simple, with notes G, B-flat, and D. The treble line features a descending eighth-note scale: F, E, D, C, B-flat, A, G, F.

Musical notation for the second II-V riff. The key signature is B-flat major. The piece consists of three measures. The first measure has Cm7 in the bass and F7 in the treble. The second measure has Cm7 in the bass and F7 in the treble. The third measure has Cm7 in the bass and F7 in the treble, ending with a B-flat note in the treble. The bass line is simple, with notes G, B-flat, and D. The treble line features a descending eighth-note scale: F, E, D, C, B-flat, A, G, F.

Musical notation for the third II-V riff. The key signature is B-flat major. The piece consists of two measures. The first measure has Cm7 in the bass and F7 in the treble. The second measure has Cm7 in the bass and F7 in the treble. The bass line is simple, with notes G, B-flat, and D. The treble line features a descending eighth-note scale: F, E, D, C, B-flat, A, G, F.

Musical notation for the fourth II-V riff. The key signature is B-flat major. The piece consists of two measures. The first measure has Cm7 in the bass and F7 in the treble. The second measure has Cm7 in the bass and F7 in the treble. The bass line is simple, with notes G, B-flat, and D. The treble line features a descending eighth-note scale: F, E, D, C, B-flat, A, G, F.

Musical notation for the fifth II-V riff. The key signature is B-flat major. The piece consists of two measures. The first measure has Cm7 in the bass and F7 in the treble. The second measure has F7 in the bass and Cm7 in the treble. The bass line is simple, with notes G, B-flat, and D. The treble line features a descending eighth-note scale: F, E, D, C, B-flat, A, G, F. A triplet of eighth notes is indicated in the first measure of the treble line.

The image displays ten musical staves, each containing a guitar riff in C minor. The riffs are written in treble clef with a key signature of two flats (Bb and Eb) and a common time signature (C). The chords used are Cm7 and F7, with a Bb chord appearing in the fifth staff. Rhythmic notation includes eighth notes, quarter notes, and triplets. Some staves begin with a '7' indicating a seventh fret. The riffs are as follows:

- Staff 1: Cm7, F7 (triplet)
- Staff 2: Cm7, F7, Cm7
- Staff 3: Cm7, F7
- Staff 4: Cm7, F7
- Staff 5: Cm7, F7, Cm7, F7, Bb
- Staff 6: Cm7, F7, Cm7
- Staff 7: Cm7, F7
- Staff 8: Cm7, F7, Cm7
- Staff 9: F7, Cm7, F7

For maximum effectiveness these riffs should be played in all 12 keys.

Riffs of the Late 1950's

Cm⁹ F¹³

A piano accompaniment for two chords: Cm⁹ and F¹³. The Cm⁹ chord is shown in the first measure, and the F¹³ chord is shown in the second measure. The music is in C minor and common time (C).

Cm⁷ F⁷ Cm⁷

A musical staff in C minor, 4/4 time, featuring a sequence of chords: Cm⁷, F⁷, and Cm⁷. The melody consists of eighth and quarter notes.

F⁷

A musical staff in C minor, 4/4 time, featuring an F⁷ chord. The melody consists of eighth and quarter notes.

Cm⁷ F⁷ Cm⁷ F⁷ Cm⁷

A musical staff in C minor, 4/4 time, featuring a sequence of chords: Cm⁷, F⁷, Cm⁷, F⁷, and Cm⁷. The melody includes triplets and eighth notes.

Cm⁷ F⁷ Cm

A musical staff in C minor, 4/4 time, featuring a sequence of chords: Cm⁷, F⁷, and Cm. The melody includes a triplet and eighth notes.

II — V Riffs In Other Keys

Cm⁷ Bb m⁷ Eb⁷

A musical staff in C minor, 4/4 time, featuring a sequence of chords: Cm⁷, Bb m⁷, and Eb⁷. The melody consists of eighth and quarter notes.

Ab maj⁷ Ab maj⁷

A musical staff in C minor, 4/4 time, featuring a sequence of chords: Ab maj⁷ and Ab maj⁷. The melody consists of eighth and quarter notes.

Abm⁷ Db⁷ Gbmaj⁹

Gm⁷ C⁷ F

Am⁷ D⁷ G

Bm⁷ E⁷ Bm⁷

Bm⁷ Bm⁷/E

Am⁷ D⁷ Am⁷

D⁷ Am⁷ D

Here is a tune combining several be-bop riffs.

The Baron Returns

Mitch Kerper

Cm⁷ Bbm Am⁷ Abm⁷ Db⁷

Gm⁷ C⁷ Fmaj⁷ Bbm⁷ Eb⁷ Abmaj⁷

Am⁷ D⁷ G Abm⁷ Db⁷ Gb

Gm⁷ C⁷ F Bbm⁷ Eb⁷ Ab

Am⁷ D⁷ G Amb⁵ D⁷b⁹ G

Bbm⁷ Eb⁷ Ab Am⁷ D⁷ Gmaj⁷

Cm⁷ F⁷ Bbm⁷ Eb⁷ 1. Am⁷ D⁷ Gm Abmaj⁷ Gm

Abmaj⁷ Gm Abmaj⁷ Gm G⁷ 2. Am D⁷ Gm Ebmaj⁷+⁹+¹¹

The following material consists of typical improvised choruses on "The Baron Returns." Each of the phrases can be singled out as a useful riff to apply to the chord type indicated above it.

Chord progression: Cm⁷, Bbm⁷, Am⁷. Includes triplet markings.

Chord progression: Abm⁷, Db⁷, Gm⁷, C⁷, F.

Chord progression: Bbm⁷, Eb⁷, Abmaj⁷, Am⁷, D⁷. Includes triplet markings.

Chord progression: G, Abm⁷, Db⁷, Gb, Gm⁷, C⁷.

Chord progression: F, Bbm⁷, Eb⁷.

Chord progression: Abmaj⁷, Am^{b5}, D⁷.

Chord progression: G, Am^{b5}, D⁷.

Chord progression: G, Bbm⁷, Eb⁷, Ab.

Am Gmaj⁷ Cm⁷ F

Bbm⁷ Eb⁷ Am⁷ D⁷ Gm

Abmaj⁷ Gm⁷

Abmaj⁷ Gm⁷

Abmaj⁷ Gm

Dm^{b5} G⁷ 2nd chorus Cm Bbm⁷ Am

Abm⁷ Db⁷ Gm⁷ C⁷ F

Bbm⁷ Eb⁷ Ab Am⁷ D⁷

G Abm⁷ Db⁷ Gb

Gm⁷ C⁷ F Bbm⁷ Eb⁷

Ab Am D⁷ G

Am^{b5} D⁷ G Bbm⁷ Eb⁷ Ab

Am^{7b5} D⁷ G Cm⁷ F⁷

Bbm⁷ Eb⁷ Am⁷ D⁷ Gm⁷ Abmaj⁷

Gm⁷ Abmaj⁷ Gm⁷ Abmaj⁷ Gm Ebmaj⁷

Rhythm Changes

Here are four possibilities for the first section of a standard jazz progression, called "rhythm" changes after its use by Gershwin for the tune "I Got Rhythm." They are followed by the chord changes for the bridge section of the progression.

B \flat B $^{\circ}$ Cm C \sharp° Dm D \flat° Cm F 7 Fm 9 B \flat 7 \flat 9 $^+5$

The first system of musical notation shows the piano accompaniment for the first four measures of the Rhythm Changes progression. The key signature is two flats (B-flat and E-flat), and the time signature is common time (C). The chords are: B-flat major 9, B-flat diminished, C minor, C minor sharp 9, D minor, D-flat diminished, C minor, and F major 7. The bass line consists of quarter notes, and the treble line features chords with various voicings.

E \flat maj 9 A \flat 13 Dm 9 G7 \flat 9 Cm 9 F7 \flat 9 B \flat maj 9 G13 \flat 9 Cm 9 F13 \flat 9

The second system of musical notation shows the piano accompaniment for the next four measures. The chords are: E-flat major 9, A-flat 13, D minor 9, G7 flat 9, C minor 9, F7 flat 9, B-flat major 9, G13 flat 9, C minor 9, and F13 flat 9. The bass line continues with quarter notes, and the treble line shows complex chord voicings.

A \flat 6 G 7 G \flat maj 9 F13 Fm 11 E 9 aug 11 E \flat maj 9 A13 \flat 9 A \flat 13 G 7 aug 9 G \flat maj 7 F7+5

The third system of musical notation shows the piano accompaniment for the next four measures. The chords are: A-flat 6, G7, G-flat major 9, F13, F minor 11, E9 augmented 11, E-flat major 9, A13 flat 9, A-flat 13, G7 augmented 9, G-flat major 7, and F7+5. The bass line continues with quarter notes, and the treble line shows complex chord voicings.

A \flat 13 D \flat 7aug 9 C 7 aug 9 A13 A \flat 13 G13 G \flat 13 G13

The fourth system of musical notation shows the piano accompaniment for the final four measures. The chords are: A-flat 13, D-flat 7 augmented 9, C7 augmented 9, A13, A-flat 13, G13, G-flat 13, and G13. The bass line continues with quarter notes, and the treble line shows complex chord voicings.

Fm¹¹ B^{b7} Eb^{m11} Ab⁷ Db^{m11} G^{b7} Cm¹¹ F⁷

B^b B¹³ E^{7aug9} A¹³ D^{7aug9} G¹³ C^{7aug9}

F^{#m11} B¹³ Em¹¹ A⁷ Dm¹¹ G⁷ Cm⁷ F⁷

Bridge
Am^{7b5} D^{7b9+5} G⁷ Gm⁷ C¹³ Cm⁷ F^{7b9}

Applying riffs to this chord progression offers the following possible combinations:

The image displays ten musical staves, each representing a different riff combination for a specific chord progression. The chords are written above the notes. The progression is in B-flat major (two flats) and 4/4 time. The staves are as follows:

- Staff 1: Bb, G7, Cm7, F7, Bb, G7
- Staff 2: Cm7, F7, Fm7, Bb7+5, Ebmaj7, Ab7
- Staff 3: Bb, G7, Cm7, F7, Bb, G7
- Staff 4: Cm7, F7, Bb, G7, Cm7, F7
- Staff 5: Fm7, Bb7, Eb7, Ab7, Bb
- Staff 6: Am7, D7
- Staff 7: Dm7, G7, Gm7
- Staff 8: C7, Cm7, F7
- Staff 9: Bb, G7b9, Cm7, F7, Bb, G7
- Staff 10: Cm7, F7, Fm7, Bb7, Eb, Ebm7

Bb Cm⁷ F⁷ Bb Bbmaj⁷ G¹³b⁹ Cm⁹ F¹³b⁹

Ab⁷ G⁷ Gbmaj⁷ F⁷ Fm¹¹ E⁹aug¹¹

Ebmaj⁹ A¹³b⁹ Ab¹³ G⁷aug⁹ Gbmaj⁷ F⁷+⁵

Ab¹³ Dbaug⁹ C⁷aug⁹ F¹³ Ab¹³ G¹³ Gb¹³ G¹³

Fm⁷ Bb⁷ Ebm Ab⁷ Dbm⁷ Gb⁷

Bb Am⁷ D⁷ G⁷

Gm⁷ C⁷

Cm⁷ F⁷ Bb Gm⁷

B E⁷ A⁷ D⁷ G⁷ C⁷

F#m B⁷ Em⁷ A⁷ D⁷ G⁷ C⁷ F⁷ Bb

Jazz in the 1960's

Two Widely Used Diminished Scales

The image shows two musical staves. The first staff contains a sequence of notes: C, D, E, F, G, A, B, C. Brackets connect the intervals between notes, labeled 'whole' (C-D), 'half' (D-E), 'whole' (E-F), and 'half' (F-G). The second staff contains a sequence of notes: C, D, E, F, G, A, B, C. Brackets connect the intervals between notes, labeled 'half' (C-D), 'whole' (D-E), 'half' (E-F), and 'whole' (F-G).

Common Patterns for the Diminished Scale

The image shows a single musical staff with a treble clef and a common time signature (C). The notes are: C, D, E, F, G, A, B, C. The notes are grouped into a single beamed eighth-note pattern.

The image shows a piano accompaniment for a common pattern for the diminished scale. The top staff is in treble clef and the bottom staff is in bass clef. The key signature has one flat (Bb). The time signature is common time (C). The notes are: C, D, E, F, G, A, B, C. The notes are grouped into a single beamed eighth-note pattern. The piano accompaniment consists of a single chord (C7) in the bass clef and a single chord (C7) in the treble clef.

The image shows a single musical staff with a treble clef and a common time signature (C). The notes are: C, D, E, F, G, A, B, C. The notes are grouped into a single beamed eighth-note pattern.

You can use the following riffs with a C pedal-tone in the bass:

1960's Chord Progressions

Progression Number 1:

C^(b9) B^(b9) E^b(b9) D^(b9) G^b(b9) F^(b9) A^(b9) G[#](b9) C^(b9)

Musical notation for Progression Number 1, showing chords and bass line in 4/4 time. The chords are: C^(b9), B^(b9), E^b(b9), D^(b9), G^b(b9), F^(b9), A^(b9), G[#](b9), and C^(b9). The bass line consists of single notes: C2, B1, E2, D2, G1, F1, A2, G2, and C2.

Riffs

Five musical staves showing different riffs in various time signatures:

- Staff 1: Treble clef, common time (C), 8-measure riff.
- Staff 2: Treble clef, common time (C), 8-measure riff.
- Staff 3: Treble clef, common time (C), 8-measure riff.
- Staff 4: Treble clef, 7/8 time signature, 8-measure riff.
- Staff 5: Treble clef, common time (C), 8-measure riff.

Musical score for a piece in 3/4 time. The first two staves are treble clef and feature complex melodic lines with many triplets. The third staff is a bass clef staff with a simpler melodic line. The fourth staff is a short melodic phrase.

Progression Number 2

Musical score for a chord progression in 3/4 time. The score shows five chords: C(b9), Eb(b9), Gb(b9), A(b9), and C(b9). The chords are written in the treble clef, and the bass line is written in the bass clef.

Riffs

Progression Number 3

B maj⁷ - D⁷ - G maj⁷ - B^b 7 - E^b

minor 3rd perfect 4th minor 3rd perfect 4th

This progression can be applied to several well-known tunes, including "But Not For Me," "Giant Steps," and "Night and Day."

Riffs

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ G Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Eb

Bmaj⁷ D⁷ Gmaj⁷ Bb⁷ Ebmaj⁷
 Am⁷ D⁷ Gmaj⁷ Bb⁷ Ebmaj⁷ F#⁷
 Bmaj⁷ Fm⁷ Bb⁷ Eb
 Am⁷ D⁷ Gmaj⁷
 C#m⁷ F#⁷ B Fm⁷ Bb⁷
 Ebmaj⁷

Two - Finger Chordal Riffs : Blues in F

F Bb⁷ F Bb⁷
 F Bb⁷

Gm⁷ C⁷ F C⁷
 F C⁷+5 F⁷

Solo in Octaves and Chords: Blues in F

F⁷ Bb⁷ F
 F Bb D⁷ Gm⁷
 C⁷ F C⁷ F⁷

Modal Jazz

B \flat Ionian

Dorian

Phrygian

Lydian

Mixolydian

Aeolian

Locrian

Left Hand Voicings

Dorian Lines

The first system of music consists of two staves. The upper staff is in treble clef with a common time signature (C). It begins with a whole note chord of F major (F, A, C), followed by a descending eighth-note scale: F, E, D, C, B, A, G, F. The lower staff is in bass clef with a common time signature (C). It starts with a whole note chord of E major (E, G, B), followed by a long horizontal line with a fermata, and ends with a whole note chord of E major (E, G, B).

The second system of music consists of two staves. The upper staff is in treble clef with a common time signature (C). It begins with a whole note chord of F major (F, A, C), followed by a descending eighth-note scale: F, E, D, C, B, A, G, F. The lower staff is in bass clef with a common time signature (C). It starts with a whole note chord of E major (E, G, B), followed by a long horizontal line with a fermata, and ends with a whole note chord of E major (E, G, B).

The third system of music consists of a single staff in treble clef with a common time signature (C). It begins with a whole note chord of F major (F, A, C), followed by a descending eighth-note scale: F, E, D, C, B, A, G, F. The system concludes with a whole note chord of E major (E, G, B).

The fourth system of music consists of a single staff in treble clef with a common time signature (C). It begins with a whole note chord of F major (F, A, C), followed by a descending eighth-note scale: F, E, D, C, B, A, G, F. The system concludes with a whole note chord of E major (E, G, B).

Phrygian Lines

The first system shows a single staff with a Phrygian mode scale: G2, A2, Bb2, C3, D3, E3, F3, G3. The second system is a grand staff (treble and bass clefs) showing a descending eighth-note scale from G4 to G3, with a final chord of G3-Bb3-D3-E3. The third system is a single staff showing a descending eighth-note scale from G4 to G3, ending with a final chord of G3-Bb3-D3-E3.

Lydian Lines

The first system shows a single staff with a Lydian mode scale: G2, A2, B2, C3, D3, E3, F#3, G3. The second system is a grand staff (treble and bass clefs) showing a descending eighth-note scale from G4 to G3, with a final chord of G3-Bb3-D3-E3. The bass clef part starts with a whole rest, then a chord of G2-Bb2, and ends with a chord of G2-Bb2.

Mixolydian Lines

Aeolian Lines

Locrian Lines

In the style of Herbie Hancock:

First system of musical notation for Herbie Hancock style. It consists of two staves. The top staff is in treble clef with a common time signature (C). It features a melodic line with several triplet markings (indicated by a '3' over a group of notes) and a key signature of one flat (Bb). Chord symbols 'Cm' and 'Db' are placed above the staff. The bottom staff is also in treble clef and contains a bass line with a triplet marking and a key signature of one flat (Bb).

Second system of musical notation for Herbie Hancock style. It consists of two staves. The top staff is in treble clef with a common time signature (C). It features a melodic line with a key signature of one flat (Bb) and chord symbols 'Cm' and 'Db' above it. The bottom staff is in treble clef with a common time signature (C). It features a bass line with a key signature of one flat (Bb) and pedal markings 'Eb pedal' and 'E pedal' above it.

In the style of McCoy Tyner:

First system of musical notation for McCoy Tyner style. It consists of two staves. The top staff is in treble clef with a common time signature (C). It features a melodic line with a key signature of two flats (Bb) and a chord symbol 'Ebm' above it. The bottom staff is in bass clef with a common time signature (C). It features a bass line with a key signature of two flats (Bb) and a triplet marking (indicated by a '3' over a group of notes).

Second system of musical notation for McCoy Tyner style. It consists of two staves. The top staff is in treble clef with a common time signature (C). It features a melodic line with a key signature of two flats (Bb). The bottom staff is in bass clef with a common time signature (C). It features a bass line with a key signature of two flats (Bb).

In the style of Chick Corea:

The musical score is written in treble clef with a common time signature (C). It consists of six staves of music. The first staff begins with a treble clef and a common time signature, followed by a series of eighth and sixteenth notes. The second staff includes chord annotations: **Em** above the first measure and **Bm** above the second measure. The third staff includes **Gbm** above the first measure and **Bbm** above the fourth measure. The fourth staff includes **Dbmaj7** above the first measure and **Gbmaj7** above the second measure. The fifth and sixth staves continue the melodic and rhythmic patterns. The score concludes with a double bar line.

Chordal Riffs in the Modal Style

The first system of musical notation consists of two staves. The upper staff is in treble clef with a common time signature (C). It begins with a whole rest, followed by a series of chords and eighth notes. The lower staff is in bass clef and features a complex accompaniment of chords and eighth notes, including a prominent bass line with a descending eighth-note pattern.

The second system of musical notation continues the piece. The upper staff shows a melodic line with eighth notes and chords, while the lower staff provides a harmonic foundation with chords and eighth notes. A dynamic marking of *mf* is present in the lower staff.

The third system of musical notation concludes the piece. The upper staff features a melodic line with a final cadence, and the lower staff provides a harmonic accompaniment. A dynamic marking of *mf* is present in the lower staff.

Discography

(Records marked with an * are especially recommended)

Charlie Parker, Fats Navarro and Bud Powell	<i>Kings of Jazz</i> , vol. 1	KLJ-20010
Pepper Adams	<i>Pepper Adams, Donald Byrd Quintet</i>	Warwick 2041
Red Garland Quintet	<i>Red Garland Quintet</i>	Jazzland 987
Dizzy Gillespie	<i>Dizzy, Rollins & Stitt</i>	Verve 8477
Sonny Rollins		
Sonny Stitt		
Wynton Kelley	<i>Wynton Kelly</i>	Riverside 12-254, 12-298
John Coltrane	* <i>Live at Birdland</i>	Impulse A-50
	* <i>A Love Supreme</i>	Impulse A-77
	<i>Crescent</i>	Impulse A-66
	<i>Olé</i>	Atlantic 1373
	<i>Believer</i>	Prestige 7292
	<i>Bahia</i>	Prestige 7353
	* <i>Giant Steps</i>	Atlantic 1311
	<i>Black Pearls</i>	Prestige 7316
	* <i>Impressions</i>	Impulse A-42
	* <i>Stardust</i>	Prestige 7268
	<i>Plays the Blues</i>	Atlantic 1382
Chick Corea	<i>Hymn of the Seventh Galaxy</i>	Polydor 5536
	<i>Return to Forever</i>	Polydor 1022
	* <i>Romantic Warrior</i>	Columbia 34076
Miles Davis	* <i>"Four" & More</i>	Columbia 9253
	<i>In Europe</i>	Columbia 8983
	* <i>Kind of Blue</i>	Columbia 8163
	* <i>Miles Davis</i> (2-record set)	Prestige 24001
	<i>Miles Smiles</i>	Columbia 9401
	<i>My Funny Valentine</i>	Columbia 9106
Bill Evans	<i>Everybody Digs Bill Evans</i>	Riverside 6090
	* <i>Explorations</i>	Riverside 6038
	* <i>Portrait in Jazz</i>	Riverside 12-312
	* <i>Village Vanguard Sessions</i>	Milestone 47002
Charlie Parker	<i>Bird on 52nd Street</i>	Jazz Workshop 501
	* <i>Charlie Parker vol. 2—BeBop</i>	
	<i>Charlie Parker vol. 3—Le Jazz Cool</i>	
Sonny Rollins	* <i>Night at the Village Vanguard</i>	Blue Note 1581
McCoy Tyner	* <i>Trident</i>	Milestone 9063
Art Tatum	<i>Discoveries</i>	Ultraplionic 3029