

UAHuntsville Dept. of Music
Course of Study
Jazz Piano
Keith Taylor, Instructor

Freshman Year

All major and minor scales
Left hand (LH) ostinato with right hand (RH) melodic improvisation in all keys
Diatonic 7th chords in all major keys in both hands
LH diatonic 7th chords with RH modes of the major scale
II V I progression in all major keys
 Hands together-each inversion-minimum movement
 LH chord-RH mode
 LH chord-RH improvised melody
Analyze songs in lead sheet format for II V I progressions
 And apply techniques above
Three note voicings for the II V I progression in all keys
 LH-roots RH 3rd and 7th
 Apply to tunes
 Add 5th and 9th to these voicings
 Add other notes as dictated by chord symbols
Rootless voicings for the II V I in the LH in all keys
 Add a melodic pattern in the RH
 Add an improvised melody in the RH
 Two hand comping with rootless voicings

Sophomore Year

Dominant 13 chords-LH, thru the circle of 5ths
 3rd in the little finger then 7th in the little finger
 Then alternate
Apply to 12 bar blues
 Add an improvised melody
 Add two hand comping
Pentatonic and blues scales
 Practice these and other scales with patterns
II V I in all minor keys
 LH chord-RH harmonic minor scale
 Add melodic pattern and improvised melody
 Apply to tunes
Modes of the ascending melodic minor scale
 Apply to appropriate LH chords thru the circle
Altered dominant chord and scales
 Apply to II V I
 Add melodic pattern and improvised melody
 Apply to tunes

Tri-tone substitution
Rhythm changes and melodic improvisation

Junior Year

Symmetrical altered scales
Apply to appropriate LH chords thru the circle
Apply to II V I
Add melodic pattern and improvised melody
Apply to tunes

Pentatonic scales constructed on notes other than chord root
Apply to appropriate LH chords thru the circle
Apply to II V I
Add melodic pattern and improvised melody
Apply to tunes

Enhance comping skills thru the use of So What chords and
Other voicings with quartal spacing and
Upper Structures

Explore textures suitable for solo piano performance
Include roots in the lower register
RH shares in chord voicing while sounding melody
Stride piano style
Walking bass lines
Latin bass lines

Senior Year

Transcribe and play solos by accomplished jazz pianist
Reharmonize standard tunes using parallelism, suspended
Chords, polychords, and Phrygian chords.
Explore block chords and the drop 2 technique
Explore Coltrane changes
Explore Salsa and the montuno
Study the role of piano in the big band
Continue to incorporate all techniques above while learning
The standard jazz repertoire and contemporary tune

Throughout the study of jazz piano, rhythmic structure will be emphasized, as syncopation and swing are essential ingredients. Much of the material above is presented in *The Jazz Piano Book* by Mark Levine