

MELODIC

STUDIES

FOR THE **JAZZ PIANIST**

BY LARRY AGOVINO

"...helpful to seasoned pianists as well as beginners...the most clearly presented breakdown of jazz lines in many a moon...this is definitely a guide for the thinking keyboardist."

Bob Doerschuk
CONTEMPORARY KEYBOARD
September 1980

KEY MUSIC
PUBLICATIONS

Vicki Caplin – Layout & Music Copyist

First Printing – March, 1980
Revised Edition – November, 1981

Printed U.S.A

Copyright 1980 Larry Agovino

INTRODUCTION

The purpose of this book is two-fold: First, to increase your technical skills on the instrument; and second, to increase your mind's ability to perceive musical patterns in the various keys. If you diligently apply yourself to these studies, following all instructions and completing each set, you will find that your melodic skills will have been considerably sharpened.

Included in these exercises are a few "cliches" or "licks" that have been abused in jazz performances. These cliches are included so that the student can judge their value in relation to his or her musical aspirations.

Many of the exercises in this book ask for the student to play a pattern descending as well as ascending. The descending patterns are not written out purposely. In this way, the student must use his or her resources of logic and imagination to complete the puzzle. In cases where more than one descending pattern seems feasible, practice both of them.

The first three chapters of this book contain technical drills based on the arpeggiation of chords. Do not underestimate the importance of this work. Some of the arpeggios are extremely difficult, and the creative improviser will find many unique ways to utilize them. There are some left hand techniques presented in the ninth chapter (Left Hand Patterns). Not only are they effective for the solo pianist seeking new ideas, but they can also serve as interesting textures upon which one can experiment with the melodic studies found in this book.

In some cases, the notation of these exercises may seem strange. There is, in fact, a reason for this. The manner in which they are written makes it easy for the student to identify a note as a chordal function, such as a 9th, 11th, or 13th.

Jazz eighth notes have a natural triplet inflection (). It is important that you play these studies with both "straight" eighth notes and with "jazz eighths." Some of the exercises are written with sixteenth notes. These can be swung in a manner similar to eighth notes. In a jazz ballad, one may actually hear "swinging" sixteenth notes. This effect is often the result of the player using jazz eighth notes in double time.

There is ample opportunity to experiment with phrasing. Try playing passages either legato or staccato (or combinations of), and give some thought to phrase length. Be sure to finger these exercises carefully and logically. The attention that you give to fingering now will pay off later.

Search constantly for applications of these studies to your own improvisations. This is the most beneficial thing that you can do.

Take the time to play through these exercises in 12 keys. This type of effort will enrich you as an improviser, providing you with a subconscious reservoir of musical ideas. Strive for perfection. Remember, perfection is making something that is inherently difficult look easy.

BASIC SEVENTH CHORDS

<u>Name of Seventh Chord</u>	<u>Abbreviation</u>	<u>Type of Triad</u>	<u>Type of Seventh Interval Above Root</u>
Major 7	Maj ⁷ /M ⁷ /Δ	Major	Major 7
Dominant 7	7	Major	minor 7
Minor 7	m ⁷ /-7	minor	minor 7
Minor Major 7	mM ⁷ /-Maj ⁷	minor	Major 7
Augmented 7 (Dominant 7 raised 5th)	7 ⁺ 7 ⁺⁵	Augmented	minor 7
Augmented Major 7 (Major 7 raised 5th)	M ⁷⁺ M ⁷⁺⁵	Augmented	Major 7
Diminished Major 7	oM ⁷	diminished	Major 7
Half-diminished 7 (Minor 7 flat 5)	ø7 m ⁷ b5	diminished	minor 7
Diminished 7	o7	diminished	diminished 7

CONTENTS

Triad Exercises	1
Seventh Chord Exercises	7
Arpeggios	9
The II-V-I Progression	11
Cycles	20
Miscellaneous	27
Linear & Diatonic Chord Patterns	32
Scalic - Based Patterns	38
Left Hand Patterns	51
Interval Exercises	58

Triad Exercises

1. Try Exercise #1 with the minor, augmented and diminished triads.

2. Play Exercise #2 ascending and descending. Try also with the minor, augmented and diminished triads.

3. Play Exercise #3 ascending and descending. Try also with the minor, augmented and diminished triads.

4. Play Exercise #4 ascending and descending. Try also with the minor, augmented and diminished triads.

5. Play Exercise # 5 ascending and descending. Try also with the minor, augmented and diminished triads.

6. Play Exercise #6 ascending and descending. Try also with the minor, augmented and diminished triads. Then play Exercise #6 starting on Db with the major, minor, augmented and diminished triads.

7. Play Exercise #7 ascending and descending. Try also with the minor, augmented and diminished triads. Then play Exercise #7 starting on Db with the major, minor, augmented and diminished triads.

8. Play Exercise #8 in two octaves, ascending and descending. Then try Exercise #8 starting on Db and D (all 12 keys would be preferable) and with minor triads as well. This is known as the CYCLE OF MINOR 3RDS. This pattern can be useful when played against the following Dominant Seventh chords: C7, Eb7, Gb7 and A7.

9. As in Exercise #8, this exercise should be played in two octaves, ascending and descending, and then played starting on Db and D (again, all 12 keys would be preferable) and with minor triads as well.

10. Play Exercise #10 in three octaves, ascending and descending. Make sure that you cover all 12 keys. Do it also with the minor, augmented and diminished triads. The repetitious finger pattern indicated is called a "group fingering" - use it! Try this exercise on a I-VI-II-V progression, using the pedal on each chord.

11. As in Exercise #10 above, this exercise should be played in three octaves, ascending and descending, in 12 keys, and with the minor, augmented and diminished triads as well. Remember to use the group fingering.

12. The instructions for this exercise are the same as numbers 10 and 11 above, except that regular triad fingerings will apply.

13. Continue Exercise #13 in the established cyclical pattern. Do it in the minor as well.

14. Continue Exercise #14 in the established cyclical pattern. Do it in the minor as well.

15. Continue Exercise #15 in the established cyclical pattern. Do it in the minor as well.

16. Play Exercise #16 in 12 keys, and with the minor triads as well. In the minor, the sixth degree of the scale (the A note in this case) can be either natural or flat, depending on which form of the minor scale you employ. Can't decide? Try both!

17. Play Exercise #17 in 12 keys, and with the minor triads as well.

Exercises 18 - 25 are examples of chordal deflection. The upper neighbor tone is always diatonic. The lower neighbor tone is always chromatic. Expand these exercises to two and one-half octaves, in 12 keys, with both the major and minor triads.

18.

19.

20.

21.

22.

23.

24.

25.

Seventh Chord Exercises

26. Continue Exercise #26 chromatically up to the octave. Play this exercise with virtually every 7th chord.

27. Continue Exercise #27 chromatically up to the octave. Play this exercise with every 7th chord.

28. Expand Exercise #28 to two and one-third octaves. Play in 12 keys.

29. Continue Exercise #29 in cycle. Play also with the X7, m7 and mM7.

30. Continue Exercise #30 in cycle. Play also with the X9, X7b9, m9 and mM9.

Musical notation for Exercise #30 in 4/4 time. The first measure is labeled CM9 and contains a quarter rest followed by a dotted quarter note on C4. The second measure contains a triplet of eighth notes (C4, D4, E4) marked with a '-3-' above. The third measure contains a quarter note on F4 and a dotted quarter note on G4, labeled FM9. The fourth measure contains a quarter note on A4, a dotted quarter note on B4, and a quarter note on C5, marked with a '-3-' below. The exercise concludes with 'etc...'.

31. Continue Exercise #31 in cycle. Play also with the X9, X7b9, m9 and mM9.

Musical notation for Exercise #31 in 4/4 time. The first measure is labeled CM4 and contains a quarter rest followed by a dotted quarter note on C4. The second measure contains a triplet of eighth notes (C4, D4, E4) marked with a '-3-' above. The third measure contains a triplet of eighth notes (F4, G4, A4) marked with a '-3-' above. The fourth measure contains a triplet of eighth notes (B4, C5, D5) marked with a '-3-' above. The fifth measure contains a triplet of eighth notes (E5, F5, G5) marked with a '-3-' above. The sixth measure contains a triplet of eighth notes (A5, B5, C6) marked with a '-3-' above. The seventh measure contains a triplet of eighth notes (D6, E6, F6) marked with a '-3-' above. The eighth measure contains a triplet of eighth notes (G6, A6, B6) marked with a '-3-' above. The exercise concludes with 'etc...'.

32. Continue Exercise #32 chromatically. Play this with ALL the 7th chords. Then try it from the 1st, 2nd and 3rd inversions.

Musical notation for Exercise #32 in 4/4 time. The first measure is labeled CM7 and contains a quarter note on C4, a dotted quarter note on E4, and a quarter note on G4. The second measure is labeled DbM7 and contains a quarter note on B3, a dotted quarter note on D4, and a quarter note on F4. The third measure is labeled DM7 and contains a quarter note on C4, a dotted quarter note on E4, and a quarter note on G4. The fourth measure is labeled EbM7 and contains a quarter note on B3, a dotted quarter note on D4, and a quarter note on F4. The exercise concludes with 'etc...'.

Example:
1st Inversion

Musical notation for the 1st Inversion example in 4/4 time. The first measure is labeled CM7 and contains a quarter note on E4, a dotted quarter note on G4, and a quarter note on C5. The second measure is labeled DbM7 and contains a quarter note on D4, a dotted quarter note on F4, and a quarter note on Bb4. The exercise concludes with 'etc...'.

33. Continue Exercise #33 in cycle. Play also with the X7, m7 and mM7.

Musical notation for Exercise #33 in 4/4 time. The first measure is labeled CM7 and contains a quarter rest followed by a dotted quarter note on C4. The second measure contains a triplet of eighth notes (C4, D4, E4) marked with a '-3-' above. The third measure contains a quarter note on F4 and a dotted quarter note on G4, labeled FM7. The fourth measure contains a quarter note on A4, a dotted quarter note on B4, and a quarter note on C5, marked with a '-3-' below. The exercise concludes with 'etc...'.

Arpeggios

34. Play Exercise #34 with a larger span than written (2 and 1/3 octaves works well). Play it in 12 keys, and with the minor and augmented triads as well. Try this exercise using a I-VI-II-V progression.

35. Play Exercise #35 with a larger span than written (2 and 1/3 octaves works well). Play it in 12 keys and with the minor triad as well. This is what I call the Gershwin Arpeggio.

36. Play Exercise #36 in 4 octaves. Play it in 12 keys and with every 7th chord.

37. Play Exercise #37 in 4 octaves. Play it in 12 keys and with every 7th chord.

Musical notation for Exercise #37, written on a single treble clef staff. The exercise is in 4/4 time and consists of four measures. The first measure is labeled 'CM7' and 'L.H.', showing a C major 7th chord with a triangle indicating the left hand. The second measure is labeled 'R.H.', showing a descending eighth-note scale starting on G4. The third measure is labeled 'L.H.' and 'R.H.', showing a descending eighth-note scale starting on G4 with a triangle indicating the left hand. The fourth measure is labeled 'L.H.', showing a C major 7th chord with a triangle indicating the left hand.

38. Play Exercise #38 in 5 octaves. Play it in 12 keys and with every 7th chord.

Musical notation for Exercise #38, written on two staves. The top staff is in bass clef and the bottom staff is in treble clef. The exercise is in 4/4 time and consists of four measures. The first measure is labeled 'L.H.', showing a descending eighth-note scale starting on G2 with a triangle indicating the left hand. The second measure is labeled 'R.H.', showing an ascending eighth-note scale starting on G3 with a triangle indicating the right hand. The third measure is labeled 'L.H.', showing a descending eighth-note scale starting on G3 with a triangle indicating the left hand. The fourth measure is labeled 'R.H.', showing an ascending eighth-note scale starting on G4 with a triangle indicating the right hand.

The II-V-I Progression

Exercises 39 - 46 should be played in 12 keys.

39.

Cm7 F7 Bbm7

40.

Cm7 F7 Bbm7

41.

Cm7 F7 Bbm7

42.

Cm7 F7 Bbm7

43.

Musical notation for exercise 43, featuring a treble clef, a key signature of one flat (Bb), and a 4/4 time signature. The exercise consists of three measures. The first measure is marked with a Cm7 chord and contains a descending eighth-note scale: G4, F4, E4, D4. The second measure is marked with an F7 chord and contains a descending eighth-note scale: F4, E4, D4, C4, with a sharp sign above the F4 note. The third measure is marked with a BbM7 chord and contains a descending eighth-note scale: Bb4, Ab4, G4, F4, with a sharp sign above the Bb4 note. The exercise concludes with a double bar line.

44.

Musical notation for exercise 44, featuring a treble clef, a key signature of one flat (Bb), and a 4/4 time signature. The exercise consists of three measures. The first measure is marked with a Cm7 chord and contains a descending eighth-note scale: G4, F4, E4, D4. The second measure is marked with an F7 chord and contains a descending eighth-note scale: F4, E4, D4, C4, with a sharp sign above the F4 note and a triplet of three eighth notes (F4, E4, D4) indicated by a '3' above the notes. The third measure is marked with a BbM7 chord and contains a descending eighth-note scale: Bb4, Ab4, G4, F4, with a sharp sign above the Bb4 note. The exercise concludes with a double bar line.

45.

Musical notation for exercise 45, featuring a treble clef, a key signature of one flat (Bb), and a 4/4 time signature. The exercise consists of three measures. The first measure is marked with a Cm7 chord and contains a descending eighth-note scale: G4, F4, E4, D4. The second measure is marked with an F7 chord and contains a descending eighth-note scale: F4, E4, D4, C4, with a sharp sign above the F4 note and a triplet of three eighth notes (F4, E4, D4) indicated by a '3' above the notes. The third measure is marked with a BbM7 chord and contains a descending eighth-note scale: Bb4, Ab4, G4, F4, with a sharp sign above the Bb4 note. The exercise concludes with a double bar line.

46.

Musical notation for exercise 46, featuring a treble clef, a key signature of one flat (Bb), and a 4/4 time signature. The exercise consists of three measures. The first measure is marked with a Cm7 chord and contains a descending eighth-note scale: G4, F4, E4, D4. The second measure is marked with an F7 chord and contains a descending eighth-note scale: F4, E4, D4, C4, with a sharp sign above the F4 note and a triplet of three eighth notes (F4, E4, D4) indicated by a '3' above the notes. The third measure is marked with a BbM7 chord and contains a descending eighth-note scale: Bb4, Ab4, G4, F4, with a sharp sign above the Bb4 note. The exercise concludes with a double bar line.

47. Play Exercise #47 in 12 keys. Try improvising blues scale melody over II-V-I chord progressions. The blues scale should be based on the root of the I chord. Another interesting blues effect is to base the blues scale in the key of the relative minor.

Cm7 F7 Bb

Example:
(Relative
Minor)

Cm7 F7 Bbm7

48. Play Exercise #48 in 12 keys.

Cm7 F7

Bbm7

49. Play Exercise #49 in 12 keys. This is a common, but very exciting Latin accompaniment pattern.

Cm7 F7 Bbm7

50. Play Exercise #50 in 12 keys.

Exercise #50 consists of two staves in 4/4 time. The first staff is in treble clef with a key signature of one flat (Bb). It contains two measures of chords: Gm7 (G-Bb-D-F) and C7 (C-E-G-Bb). The second staff is in bass clef with a key signature of one flat (Bb). It contains four measures of chords: Fm7 (F-Ab-C-Bb), Bb7 (Bb-D-F-Ab), Eb7 (Eb-G-Bb-Db), and Ab7 (Ab-C-Eb-Gb).

51. Play Exercise #51 in 12 keys.

Exercise #51 consists of one staff in 4/4 time with a treble clef and a key signature of one flat (Bb). It contains three measures of chords: Dm7 (D-F-Ab-C), G7 (G-B-D-F), and CM7 (C-E-G-Bb).

52. Play Exercise #52 in 12 keys.

Exercise #52 consists of one staff in 4/4 time with a treble clef and a key signature of one flat (Bb). It contains three measures of chords: Dm7 (D-F-Ab-C), G7 (G-B-D-F), and CM7 (C-E-G-Bb).

53. Play Exercise #53 in 12 keys.

Exercise #53 consists of one staff in 4/4 time with a treble clef and a key signature of one flat (Bb). It contains three measures of chords: Dm7 (D-F-Ab-C), G7 (G-B-D-F), and CM7 (C-E-G-Bb).

54. Play Exercise #54 in 12 keys.

Musical notation for Exercise #54, consisting of two staves in 4/4 time with a key signature of two flats (Bb and Eb). The first staff contains a sequence of eighth notes: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb3, A3, G3, F3, E3, D3, C3. Chord symbols Cm7 and F7 are placed above the staff. A BbM7 chord symbol is placed below the staff under the Bb4 note. A triplet of three eighth notes (Bb4, A4, G4) is marked with a '3' above a brace. The second staff contains a sequence of eighth notes: C4, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3.

55. Play Exercise #55 in 12 keys.

Musical notation for Exercise #55, consisting of two staves in 4/4 time with a key signature of two flats (Bb and Eb). The first staff contains a sequence of eighth notes: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb3, A3, G3, F3, E3, D3, C3. Chord symbols Cm7 and F7 are placed above the staff. A BbM7 chord symbol is placed below the staff under the Bb4 note. A triplet of three eighth notes (Bb4, A4, G4) is marked with a '3' above a brace. The second staff contains a sequence of eighth notes: C4, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3.

56. Play Exercise #56 in 12 keys.

Musical notation for Exercise #56, consisting of two staves in 4/4 time with a key signature of two flats (Bb and Eb). The first staff contains a sequence of eighth notes: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb3, A3, G3, F3, E3, D3, C3. Chord symbols Cm7 and F7 are placed above the staff. A BbM7 chord symbol is placed below the staff under the Bb4 note. A triplet of three eighth notes (Bb4, A4, G4) is marked with a '3' above a brace. The second staff contains a sequence of eighth notes: C4, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3, Bb3, A3, G3, F3, E3, D3, C3.

57. Play Exercise #57 in 12 keys. This pattern shows one possible application of a Pentatonic Scale on a II-V-I progression.

Musical notation for Exercise #57, showing a II-V-I progression (Dm7, G7, CM7) in 4/4 time. The exercise consists of a single melodic line on a treble clef staff. The notes are grouped into three measures, each with a chord symbol above it: Dm7, G7, and CM7. The notes are: Dm7 (D, F, A, B), G7 (G, B, D, F), and CM7 (C, E, G, B). The exercise is written in a pentatonic style, with notes grouped into pairs and triplets.

58. Play Exercise #58 in 12 keys.

Musical notation for Exercise #58, showing a II-V-I progression (Dm7, G7, CM7) in 4/4 time. The exercise consists of two melodic lines on treble clef staves. The notes are grouped into three measures, each with a chord symbol above it: Dm7, G7, and CM7. The notes are: Dm7 (D, F, A, B), G7 (G, B, D, F), and CM7 (C, E, G, B). The exercise is written in a pentatonic style, with notes grouped into pairs and triplets. The second staff has a key signature change to one flat (Bb) and includes a sharp sign (#) on the second measure.

59. Play Exercise #59 in 12 keys.

Musical notation for Exercise #59, showing a II-V-I progression (Dm7, G7, CM7) in 4/4 time. The exercise consists of a single melodic line on a treble clef staff. The notes are grouped into three measures, each with a chord symbol above it: Dm7, G7, and CM7. The notes are: Dm7 (D, F, A, B), G7 (G, B, D, F), and CM7 (C, E, G, B). The exercise is written in a pentatonic style, with notes grouped into pairs and triplets.

60. Play Exercise #60 in 12 keys.

Musical notation for Exercise #60, showing a II-V-I progression (Dm7, G7, CM7) in 4/4 time. The exercise consists of a single melodic line on a treble clef staff. The notes are grouped into three measures, each with a chord symbol above it: Dm7, G7, and CM7. The notes are: Dm7 (D, F, A, B), G7 (G, B, D, F), and CM7 (C, E, G, B). The exercise is written in a pentatonic style, with notes grouped into pairs and triplets.

61. Play Exercise #61 in 12 keys.

Musical notation for Exercise #61. It consists of a single staff in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. The exercise is a descending eighth-note scale. The notes are: Bb4, A4, G4, F4, E4, D4, C4. A triplet of three eighth notes (Bb4, A4, G4) is indicated by a bracket and the number '3'. Chord symbols are placed above the staff: Cm7 above the first measure, F7 above the second measure, Bb7 above the third measure, and BbM7 above the fourth measure. The piece ends with a double bar line.

62. Play Exercise #62 in 12 keys.

Musical notation for Exercise #62. It consists of two staves in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. The exercise is a descending eighth-note scale. The notes are: Bb4, A4, G#4, F4, E4, D4, C4. Chord symbols are placed above the staves: Cm7 above the first measure of the top staff, F7 above the second measure of the top staff, and BbM7 above the first measure of the bottom staff. The piece ends with a double bar line.

63. Play Exercise #63 in 12 keys.

Musical notation for Exercise #63. It consists of two staves in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. The exercise is a descending eighth-note scale. The notes are: Bb4, A4, G4, F4, E4, D4, C4. Chord symbols are placed above the staves: Dm7 above the first measure of the top staff, G7 above the second measure of the top staff, and CM7 above the first measure of the bottom staff. The piece ends with a double bar line.

64. Play Exercise #64 in 12 keys.

Musical notation for Exercise #64, consisting of two staves in 4/4 time. The key signature has two flats (Bb and Eb). The first staff contains a melodic line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. Chords Cm7 and F7 are indicated above the first two measures. A triplet of Bb4, Eb5, Gb5 is marked with a '3' and a horizontal line. The second staff contains a bass line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. A chord Bbm7 is indicated above the first measure. The exercise ends with a double bar line.

65. Play Exercise #65 in 12 keys.

Musical notation for Exercise #65, consisting of two staves in 4/4 time. The key signature has one flat (Bb). The first staff contains a melodic line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. Chords Dm7 and G7 are indicated above the first and second measures. A slur covers the notes Bb4, Eb5, Gb5. The second staff contains a bass line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. A chord Cm7 is indicated above the first measure. The exercise ends with a double bar line.

66. Play Exercise #66 in 12 keys.

Musical notation for Exercise #66, consisting of two staves in 4/4 time. The key signature has two flats (Bb and Eb). The first staff contains a melodic line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. Chords Cm7 and F7 are indicated above the first and second measures. The second staff contains a bass line with notes: Bb2, Eb3, Gb3, Bb3, Eb4, Gb4, Bb4, Eb5. A chord Bbm7 is indicated above the first measure. The exercise ends with a double bar line.

67. Play Exercise #67 in 12 keys.

Musical notation for Exercise #67, consisting of two staves in 4/4 time. The first staff features a sequence of four chords: Cm7, F7, Cm7, and F7. Each chord is played with a triplet of eighth notes. The second staff features a sequence of two chords: Bbm7 and Bbm7, each played with a triplet of eighth notes. The key signature is one flat (Bb).

68. Play Exercise #68 in 12 keys.

Musical notation for Exercise #68, consisting of one staff in 4/4 time. The exercise features a sequence of three chords: Cm7, F7, and Bbm7. The Cm7 and F7 chords are played with eighth notes, while the Bbm7 chord is played with a half note. The key signature is one flat (Bb).

69. Play Exercise #69 in 12 keys.

Musical notation for Exercise #69, consisting of one staff in 4/4 time. The exercise features a sequence of two chords: C7 and F. Each chord is played with a triplet of eighth notes. The key signature is one flat (Bb).

70. Play Exercise #70 in 12 keys.

Musical notation for Exercise #70, consisting of one staff in 4/4 time. The exercise features a sequence of two chords: C7 and Fm. Each chord is played with a triplet of eighth notes. The key signature is two flats (Bb and Eb).

Cycles

71. Continue Exercise #71 in cycle. Play root bass note in left hand.

Musical notation for Exercise 71, showing a sequence of chords in 4/4 time: C7, F7, Bb7, Eb7, etc. The notes are written on a treble clef staff. The C7 chord consists of C4, E4, G4, and Bb4. The F7 chord consists of F4, Ab4, C5, and Eb5. The Bb7 chord consists of Bb4, D5, F5, and Ab5. The Eb7 chord consists of Eb4, G4, Bb4, and D5. The exercise continues with the same pattern.

72. Continue Exercise #72 in cycle, playing root bass notes in left hand. Also start pattern on F7.

Musical notation for Exercise 72, showing a sequence of chords in 4/4 time: C7, F7, Bb7, Eb7, etc. The notes are written on a treble clef staff. The C7 chord consists of C4, E4, G4, and Bb4. The F7 chord consists of F4, Ab4, C5, and Eb5. The Bb7 chord consists of Bb4, D5, F5, and Ab5. The Eb7 chord consists of Eb4, G4, Bb4, and D5. The exercise continues with the same pattern, including a triplet of notes in the Eb7 chord.

73. Continue Exercise #73 in cycle, playing root bass notes in left hand. Also start pattern on F7b9.

Musical notation for Exercise 73, showing a sequence of chords in 4/4 time: C7b9, F7, Bb7b9, Eb7, etc. The notes are written on a treble clef staff. The C7b9 chord consists of C4, E4, G4, Bb4, and Bb5. The F7 chord consists of F4, Ab4, C5, and Eb5. The Bb7b9 chord consists of Bb4, D5, F5, Ab5, and Bb5. The Eb7 chord consists of Eb4, G4, Bb4, and D5. The exercise continues with the same pattern, including a triplet of notes in the Bb7b9 chord.

74. Continue Exercise #74 in cycle. Play root bass note in left hand.

Musical notation for Exercise 74, showing a sequence of chords in 3/4 time: C7b9, F7b9, etc. The notes are written on a bass clef staff. The C7b9 chord consists of C3, E3, G3, Bb3, and Bb4. The F7b9 chord consists of F3, Ab3, C4, Eb4, and Bb4. The exercise continues with the same pattern.

75. Continue Exercise #75 in cycle.

Musical notation for Exercise #75 in cycle, written in 4/4 time on a treble clef staff. The exercise consists of a sequence of chords: C7, F7, Bb7, and Eb7. Each chord is represented by a pair of eighth notes. The notes for C7 are C4 and G4; for F7, F4 and C5; for Bb7, Bb4 and F5; and for Eb7, Eb4 and Bb5. The sequence repeats, with the final measure ending in "etc...".

76. Continue Exercise #76 in cycle.

Musical notation for Exercise #76 in cycle, written in 4/4 time on a bass clef staff. The exercise consists of a sequence of chords: C7, F7, Bb7, and Eb7. Each chord is represented by a pair of eighth notes. The notes for C7 are C3 and G3; for F7, F3 and C4; for Bb7, Bb3 and F4; and for Eb7, Eb3 and Bb4. The sequence repeats, with the final measure ending in "etc...".

77. Continue Exercise #77 in cycle. This exercise can be played with a M7 or X7.

Musical notation for Exercise #77 in cycle, written in 4/4 time on a treble clef staff. The exercise consists of a sequence of chords: C, F, Bb, and Eb. Each chord is represented by a pair of eighth notes. The notes for C are C4 and G4; for F, F4 and C5; for Bb, Bb4 and F5; and for Eb, Eb4 and Bb5. The sequence repeats, with the final measure ending in "etc...".

78. Play Exercise #78 in 12 keys.

Musical notation for Exercise #78 in 12 keys, written in 4/4 time on two treble clef staves. The exercise consists of a sequence of chords: Em7, A7, Dm7, G7, and CM7. Each chord is represented by a pair of eighth notes. The notes for Em7 are E4 and B4; for A7, A4 and E5; for Dm7, D4 and A4; for G7, G4 and D5; and for CM7, C4 and G4. The sequence repeats, with the final measure ending in "etc...".

79. Continue Exercise #79 in cycle. Also start pattern on Ebm7.

Musical notation for Exercise 79, 4/4 time signature. The exercise consists of four measures, each with a chord label above it: Dm7, G7, Cm7, and F7. The notes are: Dm7 (D, F, A, C), G7 (G, B, D, F), Cm7 (C, E, G, Bb), and F7 (F, Ab, C, Eb). The notes are grouped by stems and connected by a line. The exercise ends with "etc.".

80. Continue Exercise #80 in cycle. Also start pattern on Ebm7.

Musical notation for Exercise 80, 4/4 time signature. The exercise consists of four measures, each with a chord label above it: Dm7, G7, Cm7, and F7. The notes are: Dm7 (D, F, A, C), G7 (G, B, D, F), Cm7 (C, E, G, Bb), and F7 (F, Ab, C, Eb). The notes are grouped by stems and connected by a line. The exercise ends with "etc.".

81. Continue Exercise #81 in cycle. Also start pattern on Ebm7.

Musical notation for Exercise 81, 4/4 time signature. The exercise consists of four measures, each with a chord label above it: Dm7, G7, Cm7, and F7. The notes are: Dm7 (D, F, A, C), G7 (G, B, D, F), Cm7 (C, E, G, Bb), and F7 (F, Ab, C, Eb). The notes are grouped by stems and connected by a line. The exercise ends with "etc.".

82. Continue Exercise #82 in cycle. Also start pattern on Ebm7.

Musical notation for Exercise 82, 4/4 time signature. The exercise consists of four measures, each with a chord label above it: Dm7, G7, Cm7, and F7. The notes are: Dm7 (D, F, A, C), G7 (G, B, D, F), Cm7 (C, E, G, Bb), and F7 (F, Ab, C, Eb). The notes are grouped by stems and connected by a line. The exercise ends with "etc.".

83. Continue Exercise #83 in cycle.

C7 F7 Bb7 Eb7

etc.

Detailed description: This musical exercise is written on a single treble clef staff in 4/4 time. It consists of four measures, each with a chord label above it: C7, F7, Bb7, and Eb7. Each measure contains a descending eighth-note scale. The C7 measure starts on G4 and goes down to C4. The F7 measure starts on E4 and goes down to F3. The Bb7 measure starts on D4 and goes down to Bb3. The Eb7 measure starts on C4 and goes down to Eb3. The exercise concludes with a bar line and the text "etc.".

84. Continue Exercise #84 in cycle.

C7 F7 Bb7 Eb7

etc.

Detailed description: This musical exercise is written on a single treble clef staff in 4/4 time. It consists of four measures, each with a chord label above it: C7, F7, Bb7, and Eb7. Each measure contains a descending eighth-note scale. The C7 measure starts on G4 and goes down to C4. The F7 measure starts on E4 and goes down to F3. The Bb7 measure starts on D4 and goes down to Bb3. The Eb7 measure starts on C4 and goes down to Eb3. The exercise concludes with a bar line and the text "etc.".

85. Continue Exercise #85 in cycle.

C7 F7 Bb7 Eb7

etc.

Detailed description: This musical exercise is written on a single treble clef staff in 4/4 time. It consists of four measures, each with a chord label above it: C7, F7, Bb7, and Eb7. Each measure contains a descending eighth-note scale. The C7 measure starts on G4 and goes down to C4. The F7 measure starts on E4 and goes down to F3. The Bb7 measure starts on D4 and goes down to Bb3. The Eb7 measure starts on C4 and goes down to Eb3. The exercise concludes with a bar line and the text "etc.".

86. Continue Exercise #86 in cycle.

C7 F7 Bb7 Eb7

etc.

Detailed description: This musical exercise is written on a single treble clef staff in 4/4 time. It consists of four measures, each with a chord label above it: C7, F7, Bb7, and Eb7. Each measure contains a descending eighth-note scale. The C7 measure starts on G4 and goes down to C4. The F7 measure starts on E4 and goes down to F3. The Bb7 measure starts on D4 and goes down to Bb3. The Eb7 measure starts on C4 and goes down to Eb3. The exercise concludes with a bar line and the text "etc.".

87. Continue Exercise #87 in cycle.

Musical notation for Exercise #87 in 4/4 time. The exercise consists of four measures of eighth-note chords. The first measure is C7 (C4, E4, G4, Bb4), the second is F7 (F4, Ab4, C5, Eb5), the third is Bb7 (Bb4, D4, F4, Ab4), and the fourth is Eb7 (Eb4, G4, Bb4, Db5). The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The exercise concludes with "etc.".

88. Continue Exercise #88 in cycle.

Musical notation for Exercise #88 in 4/4 time. The exercise consists of four measures of eighth-note chords. The first measure is C7 (C4, E4, G4, Bb4), the second is F7 (F4, Ab4, C5, Eb5), the third is Bb7 (Bb4, D4, F4, Ab4), and the fourth is Eb7 (Eb4, G4, Bb4, Db5). The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The exercise concludes with "etc.".

89. Play Exercise #89 in 12 keys.

Musical notation for Exercise #89 in 4/4 time. The exercise consists of two measures of eighth-note chords. The first measure is C7 (C4, E4, G4, Bb4) with a triplet of eighth notes (E4, G4, Bb4). The second measure is FM7 (F4, Ab4, C5, Eb5) with a triplet of eighth notes (Ab4, C5, Eb5). The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The exercise concludes with a double bar line.

90. Play Exercise #90 in 12 keys.

Musical notation for Exercise #90 in 4/4 time. The exercise consists of two measures of eighth-note chords. The first measure is C7 (C4, E4, G4, Bb4) with a triplet of eighth notes (E4, G4, Bb4). The second measure is FM7 (F4, Ab4, C5, Eb5) with a triplet of eighth notes (Ab4, C5, Eb5). The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The exercise concludes with a double bar line.

91. Play Exercise #91 in 12 keys.

Musical notation for Exercise #91 in 4/4 time. The exercise is written on a single staff in treble clef. It begins with a C7 chord and a triplet of eighth notes (Bb, C, D). This is followed by a triplet of eighth notes (E, F, G) and another triplet of eighth notes (Ab, Bb, C). The exercise then moves to an FM7 chord and a triplet of eighth notes (D, E, F), followed by a triplet of eighth notes (G, Ab, Bb) and a final triplet of eighth notes (C, D, E). The piece concludes with a whole note G.

92. Play Exercise #92 in 12 keys.

Musical notation for Exercise #92 in 4/4 time. The exercise is written on a single staff in treble clef. It begins with a C7 chord and a triplet of eighth notes (Bb, C, D). This is followed by a triplet of eighth notes (E, F, G) and another triplet of eighth notes (Ab, Bb, C). The exercise then moves to an FM7 chord and a triplet of eighth notes (D, E, F), followed by a triplet of eighth notes (G, Ab, Bb) and a final triplet of eighth notes (C, D, E). The piece concludes with a whole note G.

93. Continue Exercise #93 in cycle.

Musical notation for Exercise #93 in 4/4 time. The exercise is written on a single staff in treble clef. It begins with a C7 chord and a quarter note Bb, followed by quarter notes C and D. This is followed by a quarter note E, a quarter note F, and a quarter note G. The exercise then moves to an F7 chord and a quarter note Ab, followed by quarter notes Bb and C. This is followed by a quarter note D, a quarter note E, and a quarter note F. The piece concludes with a whole note G and the text "etc." indicating it continues in a cycle.

94. Play Exercise #93 in 12 keys.

Musical notation for Exercise #94 in 4/4 time. The exercise is written on a single staff in treble clef. It begins with a C7 chord and a quarter note Bb, followed by quarter notes C and D. This is followed by a quarter note E, a quarter note F, and a quarter note G. The exercise then moves to an FM7 chord and a quarter note D, followed by quarter notes E and F. This is followed by a quarter note G, a quarter note Ab, and a quarter note Bb. The piece concludes with a quarter note C and a whole note D.

95. The following chord progression is known as the Diatonic Cycle.
Play Exercise #95 in 12 keys; then try to improvise on it.

The image shows a musical exercise on two staves in 4/4 time. The first staff contains the first four measures of the exercise, with chord labels CM7, FM7, B♭7, and Em7 above the notes. The second staff contains the next four measures, with chord labels Am7, Dm7, G7, and CM7 above the notes. The notes are written as eighth notes in pairs, with stems pointing up. The exercise concludes with a double bar line at the end of the second staff.

Miscellaneous

96. Play Exercise #96 in 12 keys.

C7

4/4

97. Play Exercise #97 in 12 keys.

C7

4/4

98. Play Exercise #98 in 12 keys. Play it also with the X7, m7 and mM7, keeping the D and B natural on beat 1 and modifying only beats 2 and 3.

CM7

3/4

8va

99. Play Exercise #99 in 12 keys.

C

100. Play Exercise #100 in 12 keys. This is a very typical blues cadence. You may add a flat 5th or 13th to the two final right hand chords.

C C7/E F Ab7/Gb C/G Db9 C9

101. Play Exercise #101 in 12 keys.

CM7

102. Play Exercise #102 in 12 keys.

C7

4/4

103. Play Exercise #103 in 12 keys.

Cm

4/4

104. Play Exercise #104 in 12 keys.

CM7

4/4

105. Play Exercise #105 in 12 keys.

CM7

Musical notation for Exercise #105, labeled CM7. It is written on a single treble clef staff in 4/4 time. The exercise consists of a single melodic line with a series of eighth notes. The notes are: C4 (quarter rest), D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. There is a sharp sign (#) above the G4 note. The piece ends with a double bar line.

106. Play Exercise #106 in 12 keys.

CM7

Musical notation for Exercise #106, labeled CM7. It is written on two treble clef staves in 4/4 time. The exercise consists of two melodic lines. The first line has notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. There are flats (b) above the D4 and E4 notes, and a sharp sign (#) above the G4 note. A triplet of three eighth notes (D4, E4, F4) is indicated with a '3' below. The second line has notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. There are flats (b) above the D4 and E4 notes. The piece ends with a double bar line.

107. Play Exercise #107 in 12 keys.

CM7

Musical notation for Exercise #107, labeled CM7. It is written on a single treble clef staff in 4/4 time. The exercise consists of a single melodic line with a series of eighth notes. The notes are: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. There are sharp signs (#) above the G4 and F4 notes. The piece ends with a double bar line.

108. Play Exercise #108 in 12 keys.

The image displays two systems of musical notation for Exercise #108, each consisting of a treble and a bass staff. The key signature is one sharp (F#) and the time signature is 4/4. The first system features a treble staff with a triplet of eighth notes in the first measure, followed by eighth and quarter notes. The bass staff has a single quarter note in the first measure. The second system continues the melody in the treble staff with a triplet of eighth notes in the fourth measure, while the bass staff has a quarter note with a sharp sign. The piece concludes with a double bar line.

Linear & Diatonic Chord Patterns

109. Play Exercise #109 (A-B) in 12 keys. Also try starting on the first and second inversion.

M. M. ♩ = 100 - 160

(A)

etc...

Ped. ————— Ped. —————

Detailed description: This musical exercise is in 4/4 time. The right hand (treble clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The left hand (bass clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The chords are connected by a linear motion of the bass line. Pedal points are indicated by dashed lines under the bass line.

(B)

etc...

Ped. ————— Ped. —————

Detailed description: This musical exercise is in 4/4 time. The right hand (treble clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The left hand (treble clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The chords are connected by a linear motion of the bass line. Pedal points are indicated by dashed lines under the bass line.

Example: 1st Inversion

etc...

Ped. ————— Ped. —————

Detailed description: This musical exercise is in 4/4 time. The right hand (treble clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The left hand (bass clef) plays a sequence of four chords: C major, D minor, E minor, and F major. The chords are connected by a linear motion of the bass line. Pedal points are indicated by dashed lines under the bass line.

110. Play the following Exercise #110 (A-E) in 12 keys, up to the octave and back.

(A)

(B)

(C)

(D)

(E)

111. Vary Exercise #111 as I varied Exercise 110 (A-E) and practice in 12 keys.

112. The following exercise is a pattern built in diatonic fourths. Using fourths as a basis for Melodic or Harmonic construction is known as the "quartal system." Practice Exercise #112 in 12 keys, with variations as in the previous exercise.

The following Exercises 113 - 128 are to be played in 12 keys, up to the octave and back.

113.

114.

115.

116.

117.

118.

119.

120.

121.

122.

123.

124.

125.

126.

127.

128.

Scalic - Based Patterns

Exercises 129 - 152 are to be played in 12 keys, ascending and descending.

129.

130.

131.

132.

133.

134.

135.

136.

137.

138.

139.

140.

141.

142.

143.

144.

145.

146.

147.

148.

149.

150.

151.

152.

Note: These scalar-based patterns are endless. Experiment with your own patterns.

Exercises 153 - 160 are based on the Whole Tone scale. Play these exercises ascending and descending. Also start on Db.

153.

154. Repeat Exercise #154 using the various notes of the whole tone scale as the upper note. Vary exercises 155 and 156 in a similar manner.

155.

156.

UPPER NOTE

157.

158.

Passing Tone

159.

UPPER NOTE PASSING TONE

Repeat Exercise #159 using the various notes in the whole tone scale as the upper note.

Example:

160.

Musical notation for Exercise #160. It is written on a single staff in treble clef with a 4/4 time signature. The exercise consists of three measures, each containing a triplet of eighth notes. The first measure starts with a flat (b) on the second line (F4), followed by a sharp (#) on the second space (G4), and a natural (n) on the second line (F4). The second measure starts with a flat (b) on the first space (E4), followed by a sharp (#) on the first space (E4), and a natural (n) on the first space (E4). The third measure starts with a flat (b) on the first space (E4), followed by a flat (b) on the first space (E4), and a flat (b) on the first space (E4). The notes are grouped by a bracket with a '3' above it. An arrow points to the first note of the first measure with the text 'LOWER NOTE'. The exercise ends with 'etc...'.

Repeat Exercise #160 using the notes of the whole tone scale as the lower note.

Note: The patterns that can be made with the whole tone scale seem endless, especially when you include passing tones. Experiment with your own patterns.

161. Play Exercise #161 up to the octave and back.

Musical notation for Exercise #161. It is written on a single staff in treble clef with a 4/4 time signature. The exercise consists of four measures, each containing a triplet of eighth notes. The first measure starts with a flat (b) on the second line (F4), followed by a natural (n) on the second space (G4), and a natural (n) on the second space (G4). The second measure starts with a flat (b) on the first space (E4), followed by a natural (n) on the first space (E4), and a natural (n) on the first space (E4). The third measure starts with a flat (b) on the first space (E4), followed by a sharp (#) on the first space (E4), and a natural (n) on the first space (E4). The fourth measure starts with a flat (b) on the first space (E4), followed by a flat (b) on the first space (E4), and a natural (n) on the first space (E4). The notes are grouped by a bracket with a '3' above it. The exercise ends with 'etc...'.

162. Play Exercise #162 up to the octave and back.

Musical notation for Exercise #162. It is written on a single staff in treble clef with a 4/4 time signature. The exercise consists of three measures, each containing a triplet of eighth notes. The first measure starts with a flat (b) on the second line (F4), followed by a natural (n) on the second space (G4), and a natural (n) on the second space (G4). The second measure starts with a sharp (#) on the first space (E4), followed by a flat (b) on the first space (E4), and a sharp (#) on the first space (E4). The third measure starts with a flat (b) on the first space (E4), followed by a flat (b) on the first space (E4), and a natural (n) on the first space (E4). The notes are grouped by a bracket with a '3' above it. The exercise ends with 'etc...'.

163. Play Exercise #163 up to the octave and back.

Musical notation for Exercise #163. It is written on a single staff in treble clef with a 4/4 time signature. The exercise consists of three measures, each containing a triplet of eighth notes. The first measure starts with a sharp (#) on the first space (E4), followed by a natural (n) on the first space (E4), and a natural (n) on the first space (E4). The second measure starts with a sharp (#) on the first space (E4), followed by a flat (b) on the first space (E4), and a natural (n) on the first space (E4). The third measure starts with a flat (b) on the first space (E4), followed by a flat (b) on the first space (E4), and a flat (b) on the first space (E4). The notes are grouped by a bracket with a '3' above it. The exercise ends with 'etc...'.

164. Play Exercise #164 up to the octave and back.

165. Play Exercise #165 up to the octave and back.

Exercises 166 - 186 are written on what we shall call the Altered Dominant Scale (half step, whole step). One should also be able to play these patterns on the Diminished scale (whole step, half step), or at least realize how they apply to both the X7 and the ^o7 chord. Although there are only three different altered dominant scales (and three different diminished scales), it is best to play these exercises starting on all 12 keys, ascending and descending.

166.

167.

168.

169.

170.

171.

172.

178.

179.

180.

181.

182.

183.

184.

185.

186.

Left Hand Patterns

PRACTICE IMPROVISING OVER THE PATTERNS IN THIS SECTION IN 12 KEYS.

187. Try playing the pattern below with a blues progression.

188. Try playing the pattern below with a blues progression. Some standards which have one chord per measure work well with this pattern, for example, "All of Me."

Also try playing this pattern with the minor variation.

Example:

189. Try playing the pattern below with a blues progression.

190. Exercise #190 is a typical I-VI-II-V progression. Those of you who are lucky enough to be able to reach a 10th should try playing that instead of a single bass note.

191. Exercise #191 is a technique for playing 10ths for those of you who cannot reach them. The pedal may be used to sustain the upper note to the lower note of the 10th. Try this with "Body and Soul."

192. Try this also with any standard in 3/4. "Someday My Prince Will Come" works well.

193. If you play the pattern in Exercise #193 well, it will give the effect of a guitarist strumming in a Spanish style. This pattern works well with "old style" Latin tunes, such as "Perfidia." It also can be very interesting to try this pattern with some modal progressions.

194. Exercise #194 is an example of a very popular "cocktail piano" style.

195. This is what I call the Latin-Pop Swing Bass. The left hand can be used alone or in conjunction with the right hand. Try this with a Latin tune, such as "Girl From Ipanima" or a popular tune, such as "This Masquerade." Remember, you can only use the right hand response when there is a rest in the melody.

196. When arpeggiating triads in the left hand, you might add the ninth for a fuller effect.

The exercise consists of five systems of musical notation, each featuring a right-hand melody and a left-hand accompaniment. The right hand uses a treble clef and a 4/4 time signature. The left hand uses a bass clef and a 4/4 time signature. Each system includes a 'Ped.' (pedal) line with a dashed line underneath, indicating where to sustain the notes.

- System 1:** The right hand plays a C major triad (C-E-G) arpeggiated. The left hand plays a C major triad with an added ninth (C-E-G-A) arpeggiated. The label 'C (add 9)' is written above the left-hand staff.
- System 2:** The right hand plays a D minor triad (D-F-A) arpeggiated. The left hand plays a D minor triad with an added ninth (D-F-A-B) arpeggiated. The label 'Dm (add 9)' is written above the left-hand staff.
- System 3:** The right hand plays a D major triad (D-F#-A) arpeggiated. The left hand plays a D major triad with an added ninth (D-F#-A-B) arpeggiated. The label 'D° (add 9)' is written above the left-hand staff.
- System 4:** The right hand plays a C major triad (C-E-G) arpeggiated. The left hand plays a C major triad with an added ninth (C-E-G-A) arpeggiated. The label 'C (add 9)' is written above the left-hand staff.
- System 5:** The right hand plays a C major triad (C-E-G) arpeggiated. The left hand plays a C major triad with an added ninth (C-E-G-A) arpeggiated. The label 'C (add 9)' is written above the left-hand staff.

197. This is a derivative of the Latin-Pop Swing Bass. All the rhythmic elements have been concentrated into the left hand, thus freeing the right hand for melody. Try this with Latin tunes, such as "The Shadow of Your Smile" or pop tunes, such as "Here Comes The Sun."

198. The pattern in Exercise #198 is known as oscillation. This pattern is very effective in playing ballads.

199. The pattern in Exercise #199 has a very Spanish sound to it - it's great fun to improvise on! At first, try simple right hand arpeggios over it, using $\circ 7$ substitutions for the dominants, as in the example below.

200. Improvising over the kind of rhythmic pattern in this exercise can be tricky. Try this pattern with chord progression that change roots and expand the chord to a full tenth if you can reach it (see example below).

Example:

201. This approach to breaking up the chords has a "folksy" quality to it. You will also notice that it is a good stretcher for the left hand.

202. Exercise #202 is an example of an "Ostinato" pattern. If you like this kind of sound, listen to Keith Jarrett - he is the Ostinato King! Also try playing this pattern in the minor and improvise on it.

A WORD ON WALKING BASS

Walking Bass is a very important left hand piano style. The choice of notes is so crucial though, that it is beyond the scope of this book to try to present this material. Refer to a good bass teacher, or bass line construction book.

Interval Exercises

203. Exercise #203 and the variations below are based on intervals of minor seconds.

Variation A:

Variation B:

Variation C:

Try the following with Variations A, B and C:

1. minor 2nds progressing by minor 2nds
2. minor 2nds progressing by major 2nds
3. minor 2nds progressing by minor 3rds
4. minor 2nds progressing by major 3rds

Practice numbers 1-4 above also with major 2nds, minor 3rds, major 3rds, perfect 4ths, diminished 5ths, perfect 5ths, minor 6ths, major 6ths, minor 7ths and major 7ths. Be sure to complete this! For example, you will find that when you play minor 2nds progressing by minor 3rds, you will need to start the exercise on C# and on D to cover all possibilities. This sort of thing happens quite often. Take heed!