
Chapter  1 :  Major  and  Dominant  Bebop Sca le s

Bebop scales are chord scales with added chromatic passing tones. They are created by interjecting
one or more nondiatonic passing tones into the chord scales. When these passing notes are added to
the diatonic chord scale certain notes then stand out in the scale.

There are several commonly used bebop scales, major and dominant are the most common. The
following example spells a C major bop scale.

An “A∑” passing tone is added between the fifth and sixth notes of a C major scale. Bop scales can
be used as ascending or descending scales although descending is more common. When you play
this bop scale, as a result of the extra note, every down beat is a chord tone. The chord tones voice
lead the scale making the line sound just like the chord. You should start a major bop scale on root,
third, fifth, or sixth to insure this result of voice leading the chord. If you start the scale on second,
fourth, ∑6th, or seventh the line will not sound like a major bop scale because the down beats will
not spell the chord.

The following examples spell out a C major bop scale descending and then ascending with different
starting notes:

From the root:

From the 3rd:

From the 5th:

&

œ œ œ œ œ œ œ œb œ œ# œ œ œ œ œ œ œ

&

œ œ œ œ œ œb œ œ œ œ œ œ# œ œ œ œ œ

&

œ œ œ œb œ œ œ œ œ œ œ œ œ œ# œ œ œ

&

œ œ œ œb œ œ œ œ œ œ œ œ œ œ# œ œ œ

9

M A J O R  A N D  D O M I N A N T  B E B O P  S C A L E S


➧ T R A C K  3 : P R O G R E S S I O N  1 A  ( C  I N S T R U M E N T S )

&
c .

. ’ ’ ’ ’

C69

’ ’ ’ ’

F7

’ ’ ’ ’

Bb69

’ ’ ’ ’

Eb7

& ’ ’ ’ ’

Ab69

’ ’ ’ ’

Db7

’ ’ ’ ’

Gb69

’ ’ ’ ’

B7

&

.

.’ ’ ’ ’

E69

’ ’ ’ ’

A7

’ ’ ’ ’

D69

’ ’ ’ ’

G7

&
c .

. ’ ’ ’ ’

B69

’ ’ ’ ’

E7

’ ’ ’ ’

A69

’ ’ ’ ’

D7

& ’ ’ ’ ’

G69

’ ’ ’ ’

C7

’ ’ ’ ’

F69

’ ’ ’ ’

Bb7

&

.

.’ ’ ’ ’

Eb69

’ ’ ’ ’

Ab7

’ ’ ’ ’

Db69

’ ’ ’ ’

F#7

13

M A J O R  A N D  D O M I N A N T  B E B O P  S C A L E S

➧ T R A C K  4 : P R O G R E S S I O N  1 B  ( C  I N S T R U M E N T S )


Chapter 2:  Tonic Minor and Dom7∑9∑ 13 Bop Scales

In a minor key the tonic minor 6th chord (I–69) and the V7∑9∑13 chord use the same passing tones
as the I∆ and V7 of a major key. For example, as with a C∆ bop scale the tonic minor or C–69 bop
scale uses a passing tone between the 5th and 6th notes of the scale. Again you must start the scale
on the 1, 3, 5, or 6. There are two options for spelling the tonic minor scale, that is with a major 7th
or a ∑7th. On a C–69 chord scale you can use either B natural or B∑ since the 7th is on an upbeat.

C–69 using B natural:

C–69 using B∑:

G7∑9∑13 is treated the same as a G7 chord in that the passing tone is between the root and 7th of the
scale. Again, start the scale on the 1, 3, 5, or 7.

G7∑9∑13

&

œ œb œ œb œ œ œ œb œ œb œ œ œ œb œ œ# œ

&

œ œb œ œb œ œ œb œ œ œ œb œ œ œ# œ œb œ

&

œ œ œ œb œ œ œb œ œ œ œb œ œ œ# œ œ œ

16

C H A P T E R  2


Chapter  3 :  Sca le  Segments  –  Using  5  or  7  Note s

After playing the exercises for chapters 1 and 2, using a whole octave of the bop scale, now go
through progressions 1 and 2 and play just seven notes of the scale with the following rhythmic
pattern:

Practice with the same specific starting notes for assignments 1 and 2 and then practice using ran-
dom starting notes. You are starting and ending each scale on a chord tone.

Example:

Root descending with seven notes.

Next play seven notes of each chord scale on the following tune. When there is a II–7  V7 in one
bar just use the dominant bebop scale for now. (You can also try just using five notes of the scale)
Use all chord tones for starting notes ascending and descending.

1, 3, 5 or 6 for tonic and 1, 3, 5 or 7 for dominant.

Example: I D–7  G7 I use G7 bop scale for the whole bar.

➧ T R A C K  7 / 8 : T U N E  1 A L I C E  ( C  I N S T R U M E N T S )

&
c

’ ’ ’ ’

F∆

’ ’ ’ ’

Eø A7
b9 b13

’ ’ ’ ’

D–7 G7

’ ’ ’ ’

C–7 F7

& ’ ’ ’ ’

Bb7

’ ’ ’ ’

Bb–7 Eb7

’ ’ ’ ’

A–7 D7

’ ’ ’ ’

Ab–7 Db7

& ’ ’ ’ ’

G–7 C7

’ ’ ’ ’

C#–7 F#7

’ ’ ’ ’

F∆

’ ’ ’ ’

G–7 C7

&
c œ œn œ œb œ œ œb

C–69

œ œn œb œb œ œb

or

œ

F7
b9 b13

œ œb œ œb œ œ œb

C–69

œ œn œb œb œ œb œ

F7
b9 b13

&
c Û Û Û Û Û Û Û Û Û Û Û Û Û Û

21

S C A L E  S E G M E N T S


Here are the first four bars of the tune written out with each starting note:

Root descending:

Random choice:

&
c

œ œ œ œb œ œb œ

F∆
œ œb œ œ œ œ œ#

Eø A7
b9 b13

œ œb œ œ œ œ œ

D–7 G7

œ œ œb œ œ œb œ

C–7 F7

& œ œ œ œb œ œ# œ

œ œb œ# œ œ œ œ

œ œ œ œ œ œ œ

œ œ œ œb œ œ œb

& œ œ œ œ œ œb œ

œ# œb œ œb œ œ œ

œ œ œ œb œ œ œ

œ œ œ œ œb œ œ

& œ œb œ œ# œ œ œ

œ# œ œ œ œ œ# œ

œ œ œ œ œ œ# œ œ œb œ œ œb œn œ

&

œ œb œ œ œ œ œ

œ œ œ# œb œ œb œ

œ œ œ œ œ œb œ

œ œb œ œ œ œ œb

&

œ œ# œ œ œ œ œ

œ œ œ œ# œ œb œ#

œ œ œ œ# œ œ œ

œ œ œb œn œ œ œ

&

œ œb œ œb œ œ œ

œ œ œ œ œ# œb œ

œ œ œ œ œ œ œ

œb œ œ œb œ œ œ

&

œ œ œ œ œ œb œ

œ œ# œ œb œ# œ œ

œ œ# œ œ œ œ œ

œb œn œ œ œ œb œ

23

S C A L E  S E G M E N T S

Root ascending:

3rd descending:

3rd ascending:

5th descending:

5th ascending:

6th or 7th descending (6 for major, 7 for dominant):

6th or 7th ascending (6 for major, 7 for dominant):


Try using random starting notes one beat early with five notes of every bop scale.

Example:

On Spring Joy random starting notes

Taking it another step further, try playing five notes of each bop scale two beats early, as in the fol-
lowing example:

Example:

From the root descending

Now try five notes of the bop scale two beats early with random starting notes.

Example:

&
c

œ œ œ œb œ Œ œb œn œ œ

F∆

œ

Œ

œ œ œ œ

G–7 C7

œ
Œ

œ œ œb œ

F∆

œb
Œ œ œb œ œ#

Bb–7 Eb7

&

œ
Œ

œ œ œb œn

A–7 D7

œ Œ
œ œb œ œb

G–7 C7

œ Œ
œ# œ# œ œ

F∆
etc.

œ#

G#–7

&
c

œ œ œ œb œ Œ œ œ œb œ

F∆

œ
Œ œ œ# œ œ

G–7 C7

œ

Œ

œ œ œb œ

F∆
etc.

œb

Bb–7

&
c œ œb œ œ# œ

Œ œb œ

F∆

œ œ œ

Œ
œ œb

G–7 C7

œ œb œ Œ
œb œn

F∆

œb œ œ

Œ
œ œb

Bb–7 Eb7

&

œ œb œ Œ
œ œ

A–7 D7
b9 b13

œb œn œ Œ œ œb

G–7 C7

œ œ œ

Œ œ# œn

F∆

œ œ# œ#

etc.

Œ

G#–7 C#7

29

H A R M O N I C  A N T I C I P A T I O N


Chapter  5 :  Bop  Sca le  Mode s

To determine some different scales for some of the other chord types here are the bop scale modes.

Ionian

Dorian

Phrygian

Lydian

Mixolydian

&

Mixolydian
œ œb œ œ œ œ œ œ

G7

œ œ œ œ œ œ œ œ# œ

&

Lydian

œ œ œ œb œ œ œ œ

F∆

œ œ œ œ œ œ# œ œ œ

&

Phrygian

œ œb œ œ œ œ œ œ

E–7

œ œ œ œ œ œ œ œ# œ

&

Dorian

œ œb œ œ œ œ œ œ

D–7

œ œ œ œ œ œ œ œ# œ

&

Ionian

œ œ œ œb œ œ œ œ

C∆

œ œ œ œ œ œ# œ œ œ

32

C H A P T E R  5


Here is another example: E∑7∑13 bop scale over G7∑9∑13

Try playing through the original tonic minor progression II exercise and substitute some of these
different scales over the chords:

P r o g r e s s i o n  I I A

&
c .

. ’ ’ ’ ’

C–69
G79 b13

’ ’ ’ ’

or

F7
b9 b13

Db7
b13

Ab7
b9

’ ’ ’ ’

Bb–69
F79 b13

’ ’ ’ ’

or

Eb7
b9 b13

B7
b13

F#7
b9

& ’ ’ ’ ’

A b–69
Eb7

b13

’ ’ ’ ’

or

Db7
b9 b13

A7
b13

E7
b9

’ ’ ’ ’

F#–69
C#7

b13

’ ’ ’ ’

or

B7
b9 b13

G7
b13

D7
b9

&

.

.’ ’ ’ ’

E–69
B7

b13

’ ’ ’ ’

or

A7
b9 b13

F7
b13

C7
b9

’ ’ ’ ’

D–69
A7

b13

’ ’ ’ ’

or

G7
b9 b13

Eb7
b13

Bb7
b9

&

1

œb

3

5

œ

5

œb

7 on

on

œb

b13 #9

Eb7

#11 G7

&

œb œ œb œb œb œb œ œ œb

36

C H A P T E R  6


The following examples spell out bebop scales starting on the 9 for different chord types. The circ-
led note indicates where the initial bebop scale begins.

Note that on this last example for C7∑9∑13, when the scale goes over an octave, the major 7th (the
note B) is added as usual in the dominant bebop scale. The starting notes, D∑ to C, are scale
approaches to the B∑ where the initial scale then begins.

Notice here on the ascending line that the initial bop scale is not started until you reach the fifth of
the chord.

&

œ œb œ œ œ œb œ œ

C–∆

œb œ œb œ œ# œ œ# œ œ œ

&

œb œ œb œb œ œ œ œb

C7
b9 b13

œ œn œb
œb œb œn œ œ œb œb œn œ

&

œ œb œ œ œb œ œ œ

C7

œ œ œ# œ œ œ œ œb œn œ

&

œ œb œ œ œ œb œ œ

C∆

œ œ œ# œ œ œ œ# œ œ œ

42

C H A P T E R  7


Chapter  8:  Bop  Sca le s  Start ing  on  the  1 1 th

The following examples show how to start a bop scale on the 11th for the different chord types. As
in the preceding chapter the circled note marks the point at which the “initial” bebop scale begins.

&

œ œ œb œb œ œ œb œb

Cø

œb œ œb œb œn œb œn œ œb œb

&

œ œ œb œn œ œ œb œb

Cø
#2

œb œ œb œb œn œb œn œ œn œb

&

œ œ œb œ œ œ œ œb

C–69

œ œ œ# œ œ# œ œ œ œ œb

&

œ œ œ œb œ œ œb œ

C7

œ œ œ# œ œ œb œn œ œ œ

&

œ œ œ œb œ œ œ œb

C∆

œ œ œ# œ œ# œ œ œ œ œ

48

C H A P T E R  8


Bop scales starting on 7th for major and tonic minor chords.

In this last example, ascending from the 7th on tonic minor, notice how long it takes before you can
begin the initial bebop scale.

Try starting bop scales on the 13th or ∑13th on the next tune. For major chords start on the 7th to
mix it up a bit.

&
œ œb œ œb œ œ œb œ

C–∆

œ œ œ œ œb œ œ# œ œ# œ

&
œ œb œ œb œ œ œ œ

C∆

œ œ œ œ œ# œ œ œ œ# œ

&

œb œ œb œ œb œb œ œb

Gø

œ œb œn œ œ# œ œb œb œ œb

or

œb œ œ œb œb œ œb œb œ

55

B O P  S C A L E S  S T A R T I N G  O N  T H E  1 3 T H


For the next assignment play through tune 7 and start bop scales on every scale degree both de-
scending and ascending. Then play through the tune and make random choices for starting notes.

➧ T R A C K  1 8 / 1 9 : T U N E  7  H A V E  Y O U  M E T  M I S S  M I L L E R ?  ( C  I N S T R U M E N T S )

&
c

’ ’ ’ ’

F∆

’ ’ ’ ’

D7
b9 b13

’ ’ ’ ’

G–7

’ ’ ’ ’

Eø A7
b9 b13

& ’ ’ ’ ’

D–7

’ ’ ’ ’

G7

’ ’ ’ ’

G#–7 C#7

’ ’ ’ ’

G–7 C7

& ’ ’ ’ ’

F∆

’ ’ ’ ’

D7
b9 b13

’ ’ ’ ’

G–7

’ ’ ’ ’

Eø A7
b9 b13

& ’ ’ ’ ’

D–7

’ ’ ’ ’

G7

’ ’ ’ ’

C–7

’ ’ ’ ’

F7

& ’ ’ ’ ’

Bb

’ ’ ’ ’

Ab–7 Db7

’ ’ ’ ’

Gb∆

’ ’ ’ ’

E–7 A7

& ’ ’ ’ ’

D∆

’ ’ ’ ’

Ab–7 Db7

’ ’ ’ ’

Gb∆

’ ’ ’ ’

G–7 C7

& ’ ’ ’ ’

F∆

’ ’ ’ ’

D7
b9 b13

’ ’ ’ ’

G–7

’ ’ ’ ’

C7

& ’ ’ ’ ’

B–7 E7

’ ’ ’ ’

G–7 C7

’ ’ ’ ’

Eb–7 Ab7

’ ’ ’ ’

Db∆

60

C H A P T E R  9


From 4 descending

From 5 descending

From 6 descending

From 7 descending

&
c

œ œ# œ œ œ# œ œ œb

E–7 A7

œ œb œ œb œ œ œb

F–7 Bb7
œ œb œ œ œb œb œ œ

Eb∆

œb œ œb œ œ œb œb

Ab–7 Db7

&
c

œ# œn œ œ œ# œ œ œb

E–7 A7

œ œb œ œb œ œ œb

F–7 Bb7
œ œ œb œb œ œ œb œ

Eb∆

œb œ œ œb œb œb œ

A b–7 Db7

&
c

œ œ œ# œ œ œb œ œ#

E–7 A7

œ œb œ œ œb œ œb

F–7 Bb7
œb œb œ œ œb œ œ œ

Eb∆

œb œ œb œb œ œb œb

A b–7 Db7

&
c

œ œ# œ œb œ œb œ œ#

E–7 A7

œ œb œ œ œb œ œb

F–7 Bb7
œb œ œ œ œb œ œ œ

Eb∆

œb œ œb œb œ œb œb

Ab–7 Db7

65

A C R O S S  T H E  B A R L I N E


➧ T R A C K  2 0 / 2 1 : T U N E  8  G R E A T  M O M E N T S  ( B ∑ I N S T R U M E N T S )

&
c

’ ’ ’ ’

F#–7 B7

’ ’ ’ ’

G–7 C7

’ ’ ’ ’

F∆

’ ’ ’ ’

Bb–7 Eb7

& ’ ’ ’ ’

E–7 A7

’ ’ ’ ’

F–7 Bb7

’ ’ ’ ’

Eb∆

’ ’ ’ ’

Eø A7
b9 b13

& ’ ’ ’ ’

D–69

’ ’ ’ ’

C–7 F7

’ ’ ’ ’

Bb∆

’ ’ ’ ’

Bb–7 Eb7

& ’ ’ ’ ’

A–7 D7

’ ’ ’ ’

Bb–7 Eb7

’ ’ ’ ’

Ab∆

’ ’ ’ ’

G–7 C7

& ’ ’ ’ ’

F#–7 B7

’ ’ ’ ’

G–7 C7

’ ’ ’ ’

F∆

’ ’ ’ ’

Bb–7 Eb7

& ’ ’ ’ ’

E–7 A7

’ ’ ’ ’

F–7 Bb7

’ ’ ’ ’

Eb∆

’ ’ ’ ’

Eø A7
b9 b13

& ’ ’ ’ ’

D–69

’ ’ ’ ’

C–7 F7

’ ’ ’ ’

Bb∆

’ ’ ’ ’

Bb–7 Eb7

’ ’ ’ ’

A–7 D7

’ ’ ’ ’

G–7 C7

& ’ ’ ’ ’

F∆

’ ’ ’ ’

G–7

’ ’ ’ ’

III – 7
A–7

’ ’ ’ ’

G–7

& ’ ’ ’ ’

F∆ G–7

’ ’ ’ ’

A–7 G–7

’ ’ ’ ’

F∆

’ ’ ’ ’

G–7 C7

D Pedal

70

C H A P T E R  1 0


Chapter  1 1 :  Rhythmic  Var iat ions

To give a little variety to a rather dry sound try playing the bop sales in triplets but accenting as if
they were eighth notes. For example, instead of playing on the first four bars of tune 2 like this;

Try playing those notes in triplets, it would look like this;

The articulation is the same as if the line were played with eighth notes. If you articulate accenting
the first note of every triplet like so, the passing tone will get an undesired accent.

Playing triplets across the bar line also has a great effect. Here is an example on the beginning
eight bars of tune 2.

&
c Ó

3

œ œ œ

3

œb œ œb

F∆

3

œ œb œ

3

œ œ œ œ

Œ

G–7 C7

Ó

3

œ œb œ

3

œ# œ œ

F∆

3

œ œ# œ

3

œb œb œ œb

Œ

Bb–7 Eb7

&
Ó

3

œ œ œ#

3

œb œ œb

A–7 D7
b9

3

œ œ œb

3

œ œ œ œ

Œ

G–7 C7

Ó

3

œ œ œ

3

œ œ œb

F∆

3

œn œ œ#

3

œ#
œ œ# œ#

Œ

G#–7 C#7

&
c

3

Û

>

Û Û

3

Û

>

Û Û Û

>

Œ

&
c

3

œ œ œ

3

œb œ œb œ Œ

F∆
3

œ œ œb

3

œn œ œ œ

Œ

G–7 C7

3

œ œb œ

3

œ œ œb œ Œ

F∆

3

œb œ œ

3

œ œb œ œb
Œ

Bb–7 Eb7

&
c

œ œ œ œb œ œb œ

F∆

œ œ œb œn œ œ œ

G–7 C7
œ œb œ œ œ œb œ

F∆
œb œ œ œ œb œ œb

Bb–7 Eb7

72

C H A P T E R  1 1


The following is an example of approaching and leaving bop scales with larger intervals:

&
c

J

œ

œ œ# œ œ# œ

œ

œ

E–7 A7
œ

œb
œ

œb

œ œb œ

‰

F–7 Bb7

œ œ œb œ œ

œ

œb
œ

Eb∆

œb œ œb œ œ œb
œ

œb

Ab–7 Db7

& œ

œ
œ œ œ œ œ

œ

D–7 G7

œ œ œb œb œ œ œb œn

Eb–7 Ab7

œb
œ

œb œ œb œb œ

‰

Db∆

Œ

œ œb œ œb œ œb

Dø G7
b9

&

œ
œb

œ
œ œ œn œb œ

C–7 F7

œb
œb

œ
œb œ œb œ œ

Bb–7 Eb7

œb

Œ œ œ œb œ

A b∆

œb œb œ œb œb

Œ

Ab–7 Db7

&

œn
œ œ

œ

œ œ œb œ

G–7 C7

œb œ

œb œ œb œ œ

Ab–7 Db7

œb
œb

œ
œb œb œ œb œb

Gb∆

œ œ# œ

œb
œ

Œ

F–7 Bb7

77

M E L O D I C V A R I A T I O N


Chapter  13 :  Ten-Note  Bop  Sca le s

Notice that the down beats for both the I∆ and the IV∆ are 1 - 2 - 3 - 5 and 6. The down beats for
the II–7, III–7, and VI–7 are 1 - 3 - 4 - 5 - and 7. The down beats for the V7 are 1 - 2 - 3 - 5 - and 7
and the down beats for the VIIø are 1 - 3 - 5 - 6 and 7. Downbeats are the places where you can start
the scale and it sounds harmonically right or consistent with the chord.

&I ∆
œ œ œ œb œ œ œ œb œ œb

C∆

œ œ# œ œ# œ œ œ œ# œ œ œ

&II – 7
œ œb œ œ œ œb œ œb œ œ

D–7

œ œ œ œ# œ œ# œ œ œ œ# œ

&III – 7
œ œb œ œ œ œb œ œb œ œ

E–7

œ œ œ œ# œ œ# œ œ œ œ# œ

&IV ∆
œ œ œ œb œ œ œ œb œ œb

F∆

œ œ# œ œ# œ œ œ œ# œ œ œ

&V 7

œ œb œ œ œ œ œ œb œ œb

G7

œ œ# œ œ# œ œ œ œ œ œ# œ

&VI – 7

œ œb œ œ œ œb œ œb œ œ

A–7

œ œ œ œ# œ œ# œ œ œ œ# œ

&VII ø

œ œb œ œb œ œb œ œ œ œ

Bø

œ œ œ œ œ œ# œ œ# œ œ# œ

78

T E N - N O T E  B O P  S C A L E S


Use the following grid to practice descending eight or ten-note major bop scales. Start each scale on
the given note. Here are the first four measures for this exercise using the eight-note scale and
then the ten-note scale.

Example:

Eight-note

Example:

Ten-note

G r i d  # 1  D e s c e n d i n g / M a j o r

&

&

&

&

&

&

&

w

C

w

w

w

w

w

w

w

Db

wb

wb

wb

wb

w

wb

w

D

w

w#

w

w#

w

w

wb

Eb

w

w

wb

w

wb

w

w

E

w#

w

w#

w

w#

w#

w

F

w

w

w

wb

w

w

w#

F#

w

w#

w#

w#

w#

w

w

G

w

w

w#

w

w

w

w

Ab

wb

wb

w

wb

w

wb

w#

A

w

w#

w

w#

w

w

w

Bb

w

w

wb

w

wb

w

w

B

w#

w

w#

w#

w#

w#

&

œ œ œ œb œ œ œ œb œ

C∆

œ œ œb œ œb œb œ œ œb

Db∆

œ œb œ œ œ# œn œ œb œ

D∆

œb œb œ œb œ œ œb œ œ

Eb∆

&

œ œ œ œb œ œ œ œ œ

C∆

œ œ œb œ œb œb œ œb œb

Db∆

œ œb œ œ œ# œ œ œ# œ

D∆

œb œb œ œ œb œ œ œ œb

Eb∆

81

P R A C T I C E  G R I D S


G r i d  # 5  D e s c e n d i n g / M i n o r

Note that when you are given the seventh as the starting note there are two options, major 7th
from the tonic minor bop scale or minor 7th from the Dorian bop scale.

Example:

Eight-note descending tonic minor

Example:

Eight-note descending II–7 or Dorian minor

&

œ œ œb œ œ œ œb œ œ

C–7

œ œ# œ# œ# œ œ# œ# œn œ

C#–7

œ œb œ œ œ œ œ œb œ

D–7

œb œb œb œ œb œ œb œ œb

Eb–7

&

œ œ œ œb œ œ œb œ œ

C–∆

œ œ œ# œn œ# œ# œ œ# œ#

C#–∆

œ œb œ œ œ œ œ œ# œ

D–∆

œb œb œb œ œb œ œ œ œb

Eb–∆

&

&

&

&

&

&

&

w

C–

wb

w

w wb

w

w

w

w w

C#–

w#

w#

w#

w#

w

w#

w

D–

w

w

w

w# wn

w

w

wb

Eb–

w wb

w

wb

w

wb

wb

w

E–

w#

w

w

w

w# wn

w#

wb

F–

w

w wb

w

wb

w

w

w#

F#–

w

w#

w#

w

w#

w w

w

G–

wb

w

w# wn

w

w

w

w w#

Ab–

wb

wb

w

wb

w

wb

w#

A–

w

w

w

w# wn

w

w

w

Bb–

w wb

w

wb

w

wb

wb

w

B–

w#

w

w

w#

w# wn

w#

86

C H A P T E R  1 4


The following examples show how to play across the bar using the ten-note bop scales:

&
c Ó

œ# œn œ œ

E–7 A7
œb œ œ œb œ

Œ

F–7 Bb7

Ó

œ œb œ œ

Eb∆

œb œ œb œ œ Œ

Ab–7 Db7

&
Ó

œ œ# œ œ

D–7 G7

œb œn œ œb œb

Œ

Eb–7 Ab7

Ó œ œ œb œ

Db∆

œb œ œ œb œn

Œ

Dø G7
b9

&
Ó

œ œb œ œ

C–7 F7

œb œb œ œb œ

Œ

Bb–7 Eb7

Ó
œb œ œb œ

Ab∆

œb œb œ œ œb

Œ

Ab–7 Db7

&
Ó

œn œ œ œ

G–7 C7

œb œn
œb œn œb

Œ

Ab–7 Db7

Ó

œb œ œb
œ

Gb∆

œb œ œb œ œ

Œ

F–7 Bb7

&
c

œ# œn œ œb œ œb œ œ#

E–7 A7

œn œb œ œb œ œ œb

F–7 Bb7

œ œb œb œn œ œ œb œn

Eb∆

œ œb œb œb œn œn œb
A b–7 Db7

&

œ œb œ œb œ œ œ œb

D–7 G7

œ œ œb œ œb œ œb

Eb–7 Ab7
œb œb œ œ œb œ œb œ

Db∆

œb œ œb œ œ œb œn

Dø G7
b9 b13

&
œb œn œ œ# œ œ# œ œb

C–7 F7

œ œb œb œn œ œ# œ

Bb–7 Eb7
œb œ œb œ œ œ œb œn

Ab∆

œb œ œ œb œb œb œ

A b–7 Db7

& œ œ œb œn œ œ# œ œ

G–7 C7

œ œ œb œ œb œ œ

Ab–7 Db7

œ œ œb œ œb œb œb œ

Gb∆

œb œ œ œb œ œb œ

F–7 Bb7

92

C H A P T E R  1 5


The following examples use seven notes of the scale and skip notes:

The following examples use ten-note scales with skipping notes:

&
c

œ œb œ

œ œ œb œ

G7
œ œb œ

œ œ œ œ

œ œb œ
œ# œn œ œ œ œ œ

œ# œn œb œ

œ œ œ
œb œ œb œ

& œ œ# œ
œ œ œ œ

œ œ# œ

œ œ œ# œ

œ œ œ
œ# œ œ# œ

œ œ œ œ# œ œ# œ

œ œ# œ œ# œ œ œ

&
c œ œ œ

œ œ œb œ

C69

œ œb œ
œb œ œ œ

œ œb œ
œ œ œb œ

œ œ œ œb œ œ œ

œ œb œ
œb œ œb œ

&

œ œ# œ
œ œ œ# œ

œ œ# œ
œ# œ œ œ

œ œ œ
œ œ œ œ

œ œ# œ
œ# œ œ# œ

œ œ œ
œb œn œ œ

&
c

œ œb œ

œ œ œ œ

G7

œ œ œ
œ œ œ œ

œ œ œ

œ# œn œ œ

œ œ œ

œ œ œb œ

& œ œ œ

œ œ œ# œ

œ œ œ
œ# œ œ œ

œ œ œ
œ œ œ œ

œ œ# œ

œ œ œ œ

&
c œ œ œ

œ œ œ œ

C69

œ œ œ
œb œ œ œ

œ œ œ

œ œ œb œ

œ œb œ

œ œ œ œ

&

œ œ œ
œ# œ œ œ

œ œ œ
œ œ œ œ

œ œ# œ

œ œ œ œ

œ œ œ

œ œ œ# œ

107

S K I P P I N G N O T E S


