

Learning chord progressions

In order to improvise confidently over any chord progression, it is important first to become familiar with the notes in each chord and the sequence of the chords within the music. By following the steps below, you will learn techniques that you can apply when mastering the chords and chord progressions of any tune.

To get started, play the **1st note** of each chord in semibreves. We will demonstrate this by using the first four bars of a blues in C.

Next, try making up a **solo**, using just the 1st note of each chord but experimenting with a variety of **rhythms**. For example:

Now, play the 1st and 3rd notes of each chord in minims.

Next, make up a solo based on these notes, using rhythmic variations. For example:

Continue to learn the notes of each chord, and create your solos based on each group of notes. Some other combinations of notes to try are listed below.

Playing along with the CD

The CD provides the backing to every tune in *Creative Clarinet Improvising*. Each track includes space for you to solo.

Try the following approach:

- **7 Tune up** using the tuning note located on track 17. The tuning note is **B**.
- **Both Warm up by playing the chord warm up and the solo scales located on the left-hand page next to each piece.
- ₩ Start by learning to play the melody, without the CD.
- Rest, learn to play the solo ideas or melody variation for the piece, without the CD.
- Now, with the CD, play the melody the first time and on the second time *take a solo*. Use the chord warm up, solo scales, and solo ideas or melody variation for inspiration, and as a guide for choosing your notes when you are improvising. The numbers written next to the solo instruction—for example Solo x4 0:41—tell you how many times the solo section is repeated and where the solo section begins on the CD.
- Return to the melody on the final time through to conclude the tune.
- Remember to listen closely to the count-in at the beginning of each tune.
- # Have a great time!

Modal jazz

Modal jazz first became popular in the late 1950s with the release of the album *Kind of Blue* by the legendary trumpet player Miles Davis. Characteristics of this style include:

- a simple melodies
- # few chord changes
- # space

Modal behaviour

Chord warm up

Solo scales

Solo ideas

1 Modal behaviour

