

CD 1/1* CD 2/2**

Offbeat Blues

A theme over blues changes emphasizing offbeats. Note the comping supports the rhythmic accents in the theme.

Ein Thema über Blues-Akkordfolgen mit Betonung der Offbeats. Beachten Sie, dass das Comping die rhythmischen Akzente des Themas unterstützt.

CD 1/2 CD 2/3

Another Melody

This is based on the changes of *There Will Never Be Another You*. The comping uses a simple syncopation in the theme to set up a groove.

Dieses Stück basiert auf der Akkordfolge von *There Will Never Be Another You*. Das Comping verwendet im Thema eine einfache Synkopierung, um einen Groove aufzubauen.

CD 1/3 CD 2/4

Motivation

Based on the changes of *So What* this theme uses only a few notes, grouped into rhythmical “motifs” which are repeated often.

Aufgebaut auf der Akkordfolge von *So What* werden in diesem Thema nur wenige Töne verwendet, die – in rhythmische Motive zusammengefasst – oft wiederholt werden.

CD 1/4 CD 2/5

Deep Dot

Based on the changes of *How Deep Is the Ocean*, this piece demonstrates the use of “dotted” quarter notes over 4/4 time. The comping supports the rhythmic complexity of the theme.

Dieses Stück, das auf der Akkordfolge von *How Deep Is the Ocean* basiert, zeigt, wie punktierte Viertelnoten über einen 4/4-Takt angewandt werden. Das Comping unterstreicht die rhythmische Vielschichtigkeit des Themas.

* CD 1/1 = Listening
**CD 2/2 = Play-Along

* CD 1/1 = Hörbeispiel
**CD 2/2 = Play-Along

CD 1/5 CD 2/6

Red Herring Street

Based on the changes of *Green Dolphin Street*, this is a “hybrid” mixture of swing and latin. Note the difference in comping between the two styles: Latin comping uses a “clave” (or rhythmic pattern) whereas jazz comping is more “open” and relies on communication with the drummer.

Dieses auf der Akkordfolge von *Green Dolphin Street* basierende Stück ist eine Mischung aus Swing und Latin. Beachten Sie den Unterschied im Comping der beiden Stilrichtungen: Latin-Comping verwendet einen Clave (bzw. ein Rhythmuspattern) wohingegen Jazz-Comping „offener“ ist und sich auf Zusammenspiel und Kommunikation mit dem Schlagzeuger stützt.

CD 1/6 CD 2/7

Monklike

This piece is a tribute to Thelonious Monk and makes use of unusual rhythmic placement and “three over four” polyrhythms. The comping is a basic “shuffle”.

Dieses Stück ist Thelonious Monk gewidmet. Es verwendet eine ungewöhnliche rhythmische Platzierung sowie „Drei über vier“-Polyrhythmen. Das Comping besteht aus einem einfachen Shuffle.

CD 1/7 CD 2/8

Bossa Beat

This is a latin piece using a typical “Bossa Nova” pattern. The comping is relatively static and provides a smooth base for the improvisation.

Dies ist ein Latin-Stück mit einem typischen Bossa Nova-Pattern. Das Comping bleibt weitgehend unverändert und schafft eine fließende Grundlage für Improvisationen.

CD 1/8 CD 2/9

Bebop Blues

Bebop combines both harmonic and rhythmic complexity. The “Shout Chorus” is a rhythmical “riff” which increases the overall energy level of the rhythmsection.

Der Bebop verbindet harmonische mit rhythmischer Komplexität.

Der Shout Chorus besteht aus einem rhythmischen Riff, welches das gesamte Energielevel der Rhythmusgruppe anhebt.

CD 1/9 CD 2/10

Quadro Mambo

Latin grooves are popular in Jazz. This theme makes repetitive use of various melodic/rhythmic motifs. Note the use of fourths!

Latin-Grooves sind im Jazz sehr beliebt. Dieses Thema macht wiederholten Gebrauch von verschiedenen melodisch-rhythmischen Motiven. Beachten Sie die Verwendung von Quartetten!

CD 1/10 CD 2/11

May I?

Dizzy Gillespie's *Woody n' You* provided the changes for this piece in "hardbop" style. Note the communication in the comping with the drums.

Dizzy Gillespies *Woody n' You* lieferte die Akkordfolge für dieses Stück im Hard Bop-Stil. Achten Sie beim Comping auf Zusammenspiel und Kommunikation mit dem Schlagzeuger.

CD 1/11 CD 2/12

Handprint

This is a tribute to Wayne Shorter's *Footprints*, a 24-bar "long form" minor blues with alternate changes in 3/4. An important rhythmical component is the dotted quarter note, which provides a "two over three" feel.

Dieses Stück ist eine Hommage an Wayne Shorters *Footprints*, ein 24-taktiger „Langform“ – Blues in Moll mit Substitutakkorden im 3/4-Takt. Ein wichtiger rhythmischer Bestandteil ist hierbei die punktierte Viertelnote, die ein „Zwei über drei“-Feeling erzeugt.

CD 1/12 CD 2/13

Hardwood

This is a hybrid 4/4 - 3/4 modal piece, inspired by pianist Cedar Walton.

Dieses modale Stück, inspiriert von dem Pianisten Cedar Walton, wechselt zwischen 4/4- und 3/4-Takten.

CD 1/13 CD 2/14

Rizm

This piece is based on "Rhythm Changes" (from Gershwin's *I Got Rhythm*) using the popular "AABA" song form.

Dieses Stück basiert auf den „Rhythm Changes“ (von Gershwins *I Got Rhythm*) und verwendet die populäre AABA-Liedform.

CD 1/14 CD 2/15

Fifth Journey

This is a tribute to Herbie Hancock's *Maiden Voyage*. $5/4$ is usually a compound of $3/4$ and $2/4$.

Dies ist eine Hommage an Herbie Hancocks *Maiden Voyage*. Der $5/4$ -Takt ist für gewöhnlich eine Mischung aus $3/4$ - und $2/4$ -Takt.

CD 1/15 CD 2/16

Wheeling In

This is a tribute to Kenny Wheeler, one of my favorite jazz composers. It uses a typical "six-eight" binary rhythm over a repetitive modal structure.

Dieses Stück ist Kenny Wheeler gewidmet, einem meiner Lieblingsjazzkomponisten. Es wird darin ein typischer „Sechsaht“-Binärrhythmus über eine sich wiederholende modale Struktur verwendet.

CD 1/16 CD 2/17

Seven Giants

This latin piece is based on the changes of John Coltrane's *Giant Steps*. $7/4$ is another compound groove, in this case $4/4$ and $3/4$.

Dieses Latinstück basiert auf der Akkordfolge von John Coltranes *Giant Steps*. Der $7/8$ -Takt ist ein weiterer zusammengesetzter Groove, in diesem Fall aus einem $4/4$ - und einem $3/4$ -Takt.

Another Melody

Peter O'Mara

♩ = 136

First system of musical notation (measures 1-3). The top staff shows a melodic line in C major with a key signature of one flat (Bb). The bottom staff shows the harmonic accompaniment with chords: EbΔ⁹, Dø⁹, and G7^{b13}.

Second system of musical notation (measures 4-6). The top staff continues the melodic line. The bottom staff shows chords: C-7, Bb-7, and Eb9.

Third system of musical notation (measures 7-9). The top staff continues the melodic line. The bottom staff shows chords: AbΔ, Db9, and Eb6⁹.

Fourth system of musical notation (measures 10-12). The top staff continues the melodic line. The bottom staff shows chords: F13^{#11}, F#-7, B9, F-7, Bb9, and Bb13.

Fifth system of musical notation (measures 13-15). The top staff continues the melodic line. The bottom staff shows chords: EbΔ⁹, Dø, and G7^{b9}.

Motivation

Peter O'Mara

♩ = 180 ♩ = $\overset{3}{\text{♩}}$

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 repeat sign and contains a melody of eighth and quarter notes, including a triplet of eighth notes. The lower staff is in bass clef and provides a harmonic accompaniment with chords and eighth notes. Chord symbols are placed above the lower staff: D-9, D-6⁹, D-9, D-6⁹, and D-9.

The second system continues the piece. The upper staff shows the melody continuing with eighth and quarter notes. The lower staff provides accompaniment with chords and eighth notes. Chord symbols are D-6⁹ and D-9.

The third system continues the piece. The upper staff shows the melody with eighth and quarter notes. The lower staff provides accompaniment with chords and eighth notes.

The fourth system continues the piece. The upper staff shows the melody with eighth and quarter notes, ending with a flat sign. The lower staff provides accompaniment with chords and eighth notes. A chord symbol Eb-9 is placed above the lower staff.

The fifth system continues the piece. The upper staff shows the melody with eighth and quarter notes, including flats. The lower staff provides accompaniment with chords and eighth notes. Chord symbols are Eb-9 and Eb-6⁹.

Deep Dot

Peter O'Mara

♩ = 144 $\text{♩} = \overset{3}{\text{♩}}$

Chords: C-9 Eb7 D7add11 G7b13 C-6⁹ C-Δ⁹ A∅ D7b⁹G-9

Chords: G-Δ⁹ A7b13 D7b⁹ D7#⁹ G-9 F-9 Bb13b⁹

Chords: Bb-7 Eb13b⁹ Eb7b⁹ Ab7 Ab7#11 Ab9 B13

Chords: B13 B9#11 D7#⁹ G7b⁹

Chords: C-9 A7#11 D7add11 G7b13 C-6⁹ C-Δ⁹ A∅ D7b⁹ G-9

TRACK 5

TRACK 6

Red Herring Street

♩ = 164

Hybrid binary/ternary

Peter O'Mara

Latin
EbΔ

Eb-7

F/Eb E/Eb Eb D/Eb EbΔ

Swing
F-9 Bb9 EbΔ

Ab-9 Db13b9 GbΔ F-9 Bb13

Latin
EbΔ⁹ Eb-9 Eb-6⁹

F/Eb E/Eb Eb D/Eb Bb/Eb F-9
 Swing
 F-7 Dø11 G7^b13 C-11 Aø11 D7[#]9
 G-9 C7^b13 F-9 Bb13 E6⁹ EΔ[#]11

3 solo choruses
Ending: Fade on EΔ[#]11

Note: The change from Latin to Swing (or vice versa) is usually “set up” by the drummer one bar before it’s due. This makes the changeover smoother and the comping should support this.

Beachten Sie: Der Wechsel von Latin zu Swing (oder umgekehrt) wird normalerweise vom Schlagzeuger im vorhergehenden Takt vorbereitet. Dieser elegantere Übergang sollte durch das “Comping” unterstützt werden.

Monklike

Peter O'Mara

♩ = 124 ♩ ♩ = $\overset{3}{\text{♩}}$

A

G13

Ab13

G13

A13 D7#9 G13

B

F13 F9

Bossa Beat

♩ = 172

Peter O'Mara

A

B \flat Δ D7 \flat 9 G-7 F-7 B \flat 7

E \flat Δ G7 \flat 13 C-7 C-7/B \flat

F/A E \flat /G F E \flat /F

B \flat Δ D7 \sharp 9 D7 \flat 9 G-7

B

E \flat Δ 9 F add9 F \sharp o7 G-7 C/B \flat

Bebop Blues

Peter O'Mara

♩ = 172 ♩ = $\frac{3}{4}$

First system of musical notation. The treble clef staff contains a melodic line starting with a quarter rest, followed by eighth notes: Bb, C, D, Eb, F, G, Ab, Bb. A triplet of eighth notes (G, Ab, Bb) is marked with a '3'. The bass clef staff shows chords: F7, F7#9 Bb7, B°7, and F9.

Second system of musical notation. The treble clef staff continues the melodic line with eighth notes: Bb, C, D, Eb, F, G, Ab, Bb. A triplet of eighth notes (G, Ab, Bb) is marked with a '3'. The bass clef staff shows chords: F7#9, Bb7, and Bb13.

Third system of musical notation. The treble clef staff continues the melodic line with eighth notes: Bb, C, D, Eb, F, G, Ab, Bb. A triplet of eighth notes (G, Ab, Bb) is marked with a '3'. The bass clef staff shows chords: F7#9, A-7, D7b9, G-7, and G-11.

Fourth system of musical notation. The treble clef staff continues the melodic line with eighth notes: Bb, C, D, Eb, F, G, Ab, Bb. A triplet of eighth notes (G, Ab, Bb) is marked with a '3'. The bass clef staff shows chords: C7b9, F9, D7#9b13, G-9, and C7#9. A circled cross symbol is at the end of the system.

10 solo choruses

Fifth system of musical notation. The treble clef staff contains a whole note chord: F13. The bass clef staff shows the chord voicing for F13.

Bebop Blues – Shout Chorus

played after 4th solo chorus

Peter O'Mara

The musical score consists of four staves of music in 4/4 time, featuring various bebop blues chord voicings and melodic lines.

- Staff 1:** Melodic line with chords: F7, F7^{b13}, B^b9, G^b7, F7, C7^{#9}.
- Staff 2:** Chordal accompaniment with chords: F13, A^b13, B^b13. Includes a melodic line with a slur over the final two measures.
- Staff 3:** Chordal accompaniment with chords: F7^{#9}, D7^{#9}, G-7. Includes a melodic line with a slur over the final two measures.
- Staff 4:** Chordal accompaniment with chords: C7, A-7, D7, G-7, C7, F7. Includes a melodic line with a slur over the final two measures.

© 2004 ADVANCE MUSIC. All Rights Reserved.

1 TRACK 9

2 TRACK 10

Quadro-Mambo

♩ = 162

Peter O'Mara

A

F7sus

Db add 11

F7sus

B

Ab/Bb

Gb/Ab

May I?

Peter O'Mara

♩ = 184 ♩ = $\overset{\frown}{\text{3}}$

The first system of music consists of two staves. The upper staff is in treble clef with a common time signature. It contains a melodic line with various notes, including a triplet of eighth notes in the third measure. The lower staff is in bass clef and contains a bass line with chords. The chords are labeled as E \emptyset 11, A7 \flat 13, D \emptyset 11, and G7 \flat 13.

The second system of music consists of two staves. The upper staff continues the melodic line. The lower staff contains chords labeled C \sharp -9, F \sharp 13, C-9, F13, B \flat Δ \sharp 11, and A/B \flat .

The third system of music consists of two staves. The upper staff continues the melodic line. The lower staff contains chords labeled E7 \sharp 9, A7 \flat 13, D \emptyset 11, and G7 \flat 9 \flat 13.

The fourth system of music consists of two staves. The upper staff continues the melodic line. The lower staff contains chords labeled C \sharp -7, F \sharp 7, C-7, F7, and B \flat Δ \sharp 11.

The fifth system of music consists of two staves. The upper staff continues the melodic line. The lower staff contains chords labeled F-7, B \flat 7, F \sharp -7, B7, F-7, B \flat 7, and E \flat Δ 9.

Handprint

Peter O'Mara

$\text{♩} = 130$ $\text{♩} = \text{♩}^3$

The first system of music consists of two staves. The top staff is in 3/4 time and contains a melodic line starting with a quarter note G#4, followed by quarter notes A4, B4, and C5, then a dotted quarter note B4, and finally a half note A4. The bottom staff shows the accompaniment with chords: E-9 in the first two measures, and Eb/E (E°7 substitute) in the last two measures. The E-9 chord is played as a triad (G#2, B2, D3) in the first measure and as a dyad (G#2, B2) in the second. The Eb/E chord is played as a dyad (Eb3, E3) in the third measure and as a triad (Eb3, E3, G2) in the fourth.

The second system of music consists of two staves. The top staff continues the melody with a quarter note D5, a quarter note E5, a quarter note F#5, a quarter note G5, a quarter note A5, a quarter note B5, a quarter note C6, and a quarter note D6. The bottom staff shows the accompaniment with chords: E-9 in the first two measures and E-11 in the last two measures. The E-11 chord is played as a dyad (G#2, B2) in the third measure and as a triad (G#2, B2, D3) in the fourth. A bracket with the number '4' spans the last two measures of the top staff.

The third system of music consists of two staves. The top staff continues the melody with a quarter note E5, a quarter note F#5, a quarter note G5, a quarter note A5, a quarter note B5, a quarter note C6, and a quarter note D6. The bottom staff shows the accompaniment with chords: C-9 in the first two measures, C-13 in the third measure, and C-11 in the fourth measure. The C-9 chord is played as a dyad (G2, C3) in the first measure and as a triad (G2, C3, E3) in the second. The C-13 chord is played as a dyad (G2, C3) in the third measure and as a triad (G2, C3, E3) in the fourth. The C-11 chord is played as a dyad (G2, C3) in the fourth measure.

The fourth system of music consists of two staves. The top staff continues the melody with a quarter note E5, a quarter note F#5, a quarter note G5, a quarter note A5, a quarter note B5, a quarter note C6, and a quarter note D6. The bottom staff shows the accompaniment with chords: E-9 in the first two measures and E-11 in the last two measures. The E-11 chord is played as a dyad (G#2, B2) in the third measure and as a triad (G#2, B2, D3) in the fourth. A bracket with the number '3' spans the last two measures of the top staff.

The fifth system of music consists of two staves. The top staff continues the melody with a quarter note E5, a quarter note F#5, a quarter note G5, a quarter note A5, a quarter note B5, a quarter note C6, and a quarter note D6. The bottom staff shows the accompaniment with chords: B-11 in the first two measures and A-11 in the last two measures. The B-11 chord is played as a dyad (G2, B2) in the first measure and as a triad (G2, B2, D3) in the second. The A-11 chord is played as a dyad (G2, A2) in the third measure and as a triad (G2, A2, C3) in the fourth.

Hardwood

Peter O'Mara

♩ = 188 ♪ = ♩³

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of two flats (Bb and Eb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. A triplet of eighth notes (Bb, Eb, Bb) is marked with a '3' above it. The lower staff is in bass clef with a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. A vertical bar line is placed after the eighth measure of both staves.

The second system of music consists of two staves. The upper staff is in treble clef with a key signature of two flats (Bb and Eb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. The lower staff is in bass clef with a key signature of two flats (Bb and Eb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. Chord labels 'Bb9' and 'G7sus' are placed above the lower staff.

The third system of music consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. The lower staff is in bass clef with a key signature of one flat (Bb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. Chord labels 'G9', 'B-11', 'C#-11', and 'Ab7sus' are placed above the lower staff.

The fourth system of music consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. The lower staff is in bass clef with a key signature of one flat (Bb) and a common time signature (C). It begins with a quarter rest, followed by a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, a quarter note Eb, a quarter note Bb, and a quarter note Eb. Chord labels 'E-7', 'C-6⁹', and 'A-11' are placed above the lower staff.

Rizm

Peter O'Mara

♩ = 200 ♩ = $\overset{\frown}{\text{3}}$

A1

B \flat 7 G7alt. C-7 F7alt. D7alt. G7alt. C-7 F7alt.

F-7 B \flat 7 E \flat 7 A \flat 13 D7alt. G7alt. C-7 F7alt.

A2

B \flat 7 G7alt. C-7 F7alt. D7alt. G7alt. C \emptyset F7alt.

F-7 B \flat 7 E \flat 7 A \flat 13 B \flat 7 F7alt. B \flat 7

B

D7 \sharp 9 G13

Rizm - Comping

Comping example 1st solo chorus

Peter O'Mara

A7 Bb7

The musical score consists of eight staves of guitar comping. Each staff contains a series of chords and rhythmic patterns. The chords are as follows:

- Staff 1: Bb7, C-7, C#-7, D-7, G13, C-7, A7, Bb7
- Staff 2: Eb7, D7#9, G7, C7, Bb
- Staff 3: Eb, D-7, G7b13, C9, F7b13, Bb9
- Staff 4: Bb13b9, Eb6, E°, Bb9, A9, Bb9, D7
- Staff 5: G7, D7, G7, G-11
- Staff 6: C7, F7sus, F13sus, F13, Bb7
- Staff 7: B°13, C-7, C#°, D°, G7b9b13, C-9, F13b9, Bb13sus
- Staff 8: Eb7#9, Bb13, G7b9b13, C9, F7b9b13, Bb13

© 2004 ADVANCE MUSIC. All Rights Reserved.

Chord symbols are for analysis only!
Die Akkord Symbole sind nur zur Analyse gedacht!