

T139a

OSCAR PETERSON

NUMBER

1

JAZZ PIANO

for the Young Pianist

Exercises, Minuets, Etudes & Pieces

NUMBER

I

OSCAR PETERSON

Jazz

EXERCISES and PIECES

FOR THE YOUNG JAZZ PIANIST

Copyright © 1965 by Tomi Music Co. and Doe Music Co
International Copyright Secured Made in U.S.A. All Rights Reserved

This edition authorized for sale in the United States, Canada and Great Britain.

notes from the author

PREFACE

Jazz piano can be a very enjoyable musical experience from a listening standpoint, to everyone, both adult and youngster alike. However, when a person, whether studied or not classically speaking, attempts to enter the Jazz world from a playing aspect, he often finds himself hamstrung by many varied musical inadequacies. Very few people truly ever attribute their lack of ability to the proper cause, I feel. Many of them blame what they term their creative inability to conceive jazz phrases, without stopping to realize that a jazz technique in many ways is a completely new form of technique when compared with the classical. It is with this primary aspect in mind that I have conceived this set of beginner's exercises. I feel that if the player honestly and sincerely learns the jazz exercises one at a time, and after having completed one, then applies that learning to the little jazz minuet that matches the exercise, he will be in effect conditioning the hands for proceeding into deeper jazz playing.

It is vitally important that all fingering given in both hands be followed completely. In the exercises where no fingering is given in one hand, I feel that the player should instinctively have no trouble finding the proper digital position to give the greatest ease of hand movement, thereby achieving a better tonal result on the piano.

I hope that this first book of jazz exercises and pieces opens a new world of pianistic command to the avid young pianist.

EXERCISE ONE AND MINUET ONE PLAYING NOTES

Exercise one attempts to give the player two things. First, strength. The player moves from the middle of the right hand to the last finger of the right hand, then moves from the thumb of the right hand to the middle of the hand. Secondly, if practised properly, the player should be able to achieve better digital control on this type of phrasing without rocking the hand from side to side.

EXERCISE TWO AND MINUET TWO

This exercise and minuet are merely to induce in the player the ability to phrase jazz-wise in his left hand when called upon to do so. Here also he should strive for a completely even tonal result.

EXERCISE THREE AND MINUET THREE

This exercise and minuet deals primarily with what I feel are the two weakest fingers of the jazz pianist's right hand (the fourth and fifth fingers). On playing this exercise and piece the player should attempt to keep the listener (or his instructor) from knowing that he is using his fifth finger on his right hand. Usually this is a pitfall in jazz playing. The student will notice that the fifth finger is employed in the middle of the phrase rather than at the end which is the usual jazz custom.

EXERCISE FOUR AND MINUET FOUR

This exercise and piece are merely to give the beginner the chance to formulate in his own mind the format and content of the blues from a background standpoint. Very elementary harmonic movement is employed and after both exercise and minuet have been learned thoroughly, the player should attempt to improvise his own right hand lines on the background given here.

EXERCISE FIVE AND MINUET FIVE

We now approach the walking bass line. I feel now that with the movement employed the player should gain a much firmer understanding of what a bass player does for the pianist on the blues in the primary stage. Again I state that after command is gained of these two pieces, the player should attempt to conceive lines on this given bass.

EXERCISE SIX AND MINUET SIX

The left hand pattern now enters the form of boogie woogie. This is a very important exercise and should be thoroughly learned before any other lines are attempted against the left hand. Incidentally this should represent a great challenge from this aspect because it is fairly difficult to move the right hand line to any depth against a bass line that is quite busy such as the one provided.

EXERCISE SEVEN AND MINUET SEVEN

We now employ the stop and go bass figures. This gives us the ability to change from an elementary sense of rhythmic pattern in the left hand, introducing from time to time a straight four as a form of relief. The melody in the jazz minuet should be played in a very legato manner in order to give the listener a sense of cohesiveness between the two hands.

EXERCISE EIGHT AND MINUET EIGHT

Here we employ a steady walking bass figure in the exercise. In the minuet we employ fairly busy lines. The player should attempt different types of articulation in order to obtain the final and correct jazz feeling that he desires. In doing this he should then be able to realize how the jazz player (professional) changes the complete complexion of a tune by changing his articulation.

EXERCISE NINE AND MINUET NINE

This is an exercise in double hands in which once again the player has a choice of articulation. However, the fingering should be studied carefully so that he realizes that in order to articulate with complete ease, his hands must be free of any keyboard entanglements.

EXERCISE TEN AND MINUET TEN

Exercise ten is vitally important for here we have the walking bass line in eighth notes. Later on in the minuet, we add a line of eighth notes in the right hand also. The trick here is to keep the primary sense of rhythmic impetus in the left hand while playing the right hand lines with an even legato feel.

EXERCISE ELEVEN AND MINUET ELEVEN

Many jazz pianists including yours truly at various times employ a double melodic line using two hands. Many times this is used to give a deeper rhythmic projection to the melodic line. At other times it is used in a very free-flight manner (primarily during fast tempos). Another aspect of the ability to play double lines is that it can be very effective when the pianist is doubling the same line as another instrumentalist. You will notice in the minuet that both hands at various times get a chance to play background and lead. This is an exercise that should be practiced carefully in order to give the pianist the ability to make this change as smoothly as possible.

EXERCISE TWELVE AND MINUET TWELVE

We deal now with the aspect of a moving line and chords in both hands. The minuet bears a very close resemblance to the exercise here, so the transition from the exercise to the piece should be very easy. It is important to give each underlying harmony its proper rhythmic value and tonal respect.

EXERCISE THIRTEEN AND MINUET THIRTEEN

In exercise thirteen we prepare for changing rhythms in both hands. Upon reaching the minuet, if any difficulty is experienced, the player should leave the minuet and return to the exercise, for the secret lies in first imprinting the depth of the melodic line in either hand. If any other trouble is encountered here, the player should return to exercise and minuet number eleven.

EXERCISE FOURTEEN AND MINUET FOURTEEN

Exercise fourteen should be practiced until the player achieves a fleet but confirmed sense of interpretation. When this has been accomplished, he should then apply this technique to the minuet.

JAZZ EXERCISE No.1

The first system of the exercise features a treble clef staff with a key signature of one sharp (F#) and a 4/4 time signature. The melody consists of eighth-note patterns with fingerings: 3 5 3 5 3 5 3 5 in the first measure, 2 5 2 5 2 5 2 5 in the second, and 2 5 2 5 in the third. The bass clef staff contains whole notes: F#4 in the first measure, F#4 in the second, and F#4 in the third.

The second system continues the exercise with similar eighth-note patterns in the treble clef: 1 3 1 3 1 3 1 3, 1 4 1 4 1 4 1 4, 1 4 1 4, 1 3 1 3 1 3 1 3. The bass clef staff contains whole notes: F#4, F#4, and F#4.

The third system concludes the exercise with eighth-note patterns: 1 3 1 3 1 3 1 3, 1 3 1 3 1 3 1 3, and 1 5 1 4. The bass clef staff contains whole notes: F#4, F#4, and F#4.

JAZZ MINUET No.1

The first system of the minuet features a treble clef staff with a key signature of one sharp (F#) and a 4/4 time signature. The melody consists of eighth-note patterns: F#4 G4 A4 B4, A4 G4 F#4 E4, D4 C4 B3, and A3. The bass clef staff contains whole notes: F#4, F#4, and F#4.

The second system continues the minuet with eighth-note patterns: F#4 G4 A4 B4, A4 G4 F#4 E4, D4 C4 B3, and A3. The bass clef staff contains whole notes: F#4, F#4, and F#4.

The third system concludes the minuet with eighth-note patterns: F#4 G4 A4 B4, A4 G4 F#4 E4, D4 C4 B3, and A3. The bass clef staff contains whole notes: F#4, F#4, and F#4.

JAZZ EXERCISE No.2

JAZZ EXERCISE No.2

The first system of the score is for piano accompaniment in 4/4 time. The right hand plays a series of chords: C major, F major, C major, and F major. The left hand features a complex rhythmic pattern with fingerings: 5 5 4 3 5, 4 1 2 1 2 3 4, 5 5 4 3 5, and 4 1 2 1 5 3 1.

The second system continues the piano accompaniment. The right hand plays chords: C major, F major, C major, and F major. The left hand continues with fingerings: 1 1 2 1 2 1 2, 1 2 1 2 1 2 3 5, 1 1 2 1 2 3 4, and 5 4 3 2 1 5 4 3.

The third system concludes the piano accompaniment. The right hand plays chords: C major, F major, C major, and F major. The left hand continues with fingerings: 2 5 2 1 2 1 2 1, 2 1 2 1 2 5, 3 2 1 2 1 2 1 2, and 1 5.

JAZZ MINUET No.2

The first system of the score is for piano accompaniment in 4/4 time. The right hand plays a series of chords: C major, F major, C major, and F major. The left hand features a complex rhythmic pattern with fingerings: 5 5 4 3 5, 4 1 2 1 2 3 4, 5 5 4 3 5, and 4 1 2 1 5 3 1.

The second system continues the piano accompaniment. The right hand plays chords: C major, F major, C major, and F major. The left hand continues with fingerings: 1 1 2 1 2 1 2, 1 2 1 2 1 2 3 5, 1 1 2 1 2 3 4, and 5 4 3 2 1 5 4 3.

The third system concludes the piano accompaniment. The right hand plays chords: C major, F major, C major, and F major. The left hand continues with fingerings: 2 5 2 1 2 1 2 1, 2 1 2 1 2 5, 3 2 1 2 1 2 1 2, and 1 5.

14/7/99 T139

JAZZ EXERCISE No.3

The first system of musical notation consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (Bb) and the time signature is 4/4. The treble staff contains a melodic line with the following fingerings: 4 5 4 5 4 5 4 2, 3 4 3 1 3 4 2 1, and 2 3 2 1 2 3 2 1. The bass staff contains a simple accompaniment of two chords per measure: a Bb major chord (Bb, D, F) and a Bb minor chord (Bb, D, Fb).

The second system of musical notation continues the exercise. The treble staff has fingerings: 2 3 2 1 2 3 2 1, 4 5 4 2 4 5 4 2, and 3 4 3 1 3 4 3 1. The bass staff continues with the same two-chord accompaniment pattern.

The third system of musical notation continues the exercise. The treble staff has fingerings: 2 3 2 1 2 3 2 1, 2 3 2 1 2 3 2 1, and 4 5 4 2 4 5 4 2. The bass staff continues with the same two-chord accompaniment pattern.

The fourth system of musical notation continues the exercise. The treble staff has fingerings: 3 4 3 1 3 4 3 1, 2 3 2 1 2 3 2 1, and 2 3 2 1 2 3 2 1. The bass staff continues with the same two-chord accompaniment pattern.

The fifth system of musical notation concludes the exercise. The treble staff has fingerings: 4 5 4 2 4 5 4 2, 3 4 3 1 3 4 3 1, 2 3 2 1 2 3 2 1, and 2 3 2 1. The bass staff continues with the same two-chord accompaniment pattern. The system ends with a double bar line and a final chord in the bass staff.

JAZZ MINUET No.3

JAZZ EXERCISE No.4

The first system of music is in 4/4 time. The treble staff begins with a quarter rest, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The bass staff starts with a quarter rest, followed by a half note chord of G4 and B4, a half note chord of A4 and C5, and a half note chord of B4 and D5. A repeat sign follows the first measure.

The second system continues in 4/4 time. The treble staff has a quarter note G4, a quarter note A4, a quarter note B4, and a quarter note C5. The bass staff has a half note chord of G4 and B4, followed by a quarter note G4, a quarter note A4, and a quarter note B4. A repeat sign follows the first measure.

The third system continues in 4/4 time. The treble staff has a quarter note G4, a quarter note A4, a quarter note B4, and a quarter note C5. The bass staff has a half note chord of G4 and B4, followed by a quarter note G4, a quarter note A4, and a quarter note B4. A repeat sign follows the first measure.

The fourth system continues in 4/4 time. The treble staff has a quarter note G4, a quarter note A4, a quarter note B4, and a quarter note C5. The bass staff has a half note chord of G4 and B4, followed by a quarter note G4, a quarter note A4, and a quarter note B4. A repeat sign follows the first measure.

The fifth system continues in 4/4 time. The treble staff has a quarter note G4, a quarter note A4, a quarter note B4, and a quarter note C5. The bass staff has a half note chord of G4 and B4, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The system ends with a double bar line.

JAZZ EXERCISE No.4

5 5 1 1 5 5 1 1 5 5 1 1 5 4 3 1

2 2 5 5 2 5 2 2 5 5 1 1 5 5 4 1

5 5 1 1 1 1 5 5 5 5 1 1 5 1 5

JAZZ MINUET No.4

JAZZ EXERCISE No.5

The first system of Jazz Exercise No. 5 consists of three measures. The right hand plays octaves of the notes G4, A4, B4, and C5. The left hand plays a descending eighth-note scale: G4, F4, E4, D4, C4, B3, A3, G3. The second system also consists of three measures. The right hand plays octaves of the notes C5, B4, A4, and G4. The left hand plays a descending eighth-note scale: G3, F3, E3, D3, C3, B2, A2, G2. The third system consists of three measures. The right hand plays octaves of the notes G4, F4, E4, and D4. The left hand plays a descending eighth-note scale: G3, F3, E3, D3, C3, B2, A2, G2.

JAZZ MINUET No. 5

The first system of Jazz Minuet No. 5 consists of four measures. The right hand plays a descending eighth-note scale: G4, F4, E4, D4, C4, B3, A3, G3. The left hand plays a descending eighth-note scale: G3, F3, E3, D3, C3, B2, A2, G2. The second system consists of four measures. The right hand plays a descending eighth-note scale: G4, F4, E4, D4, C4, B3, A3, G3. The left hand plays a descending eighth-note scale: G3, F3, E3, D3, C3, B2, A2, G2. The third system consists of four measures. The right hand plays a descending eighth-note scale: G4, F4, E4, D4, C4, B3, A3, G3. The left hand plays a descending eighth-note scale: G3, F3, E3, D3, C3, B2, A2, G2.

JAZZ EXERCISE No.6

Musical score for Jazz Exercise No. 6, measures 1-12. The piece is in 4/4 time with a key signature of one sharp (F#). The score is written for piano in grand staff notation. The right hand plays chords, and the left hand plays a rhythmic pattern of eighth notes. Fingerings are indicated by numbers 1, 2, and 5 below the notes.

Measures 1-4: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

Measures 5-8: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

Measures 9-12: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

JAZZ MINUET No.6

Musical score for Jazz Minuet No. 6, measures 1-12. The piece is in 4/4 time with a key signature of one sharp (F#). The score is written for piano in grand staff notation. The right hand plays chords, and the left hand plays a rhythmic pattern of eighth notes. Fingerings are indicated by numbers 1, 2, and 5 below the notes.

Measures 1-4: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

Measures 5-8: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

Measures 9-12: Right hand chords (F#m, F#m, F#m, F#m); Left hand eighth-note pattern (F#2, G#1, A2, B2).

JAZZ EXERCISE No.7

5 3 1 5 3 1 5 3 1 2 1 2 4

3 2 1 2 1 2 4 5 3 1 2 1 2 3

1 3 1 5 3 1 5 3 1 2 1 5

JAZZ MINUET No.7

3 3 3 3

JAZZ EXERCISE No. 8

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It contains three measures of whole chords: Bb7, Eb7, and Bb7. The lower staff is in bass clef with the same key signature and time signature. It contains a sequence of eighth notes: Bb, G, F# (marked with a sharp sign), E, D, C, Bb, A, G, F, E, D, C, Bb. Fingerings are indicated by numbers 1-4 below the notes.

The second system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It contains three measures of whole chords: Bb7, Eb7, and Bb7. The lower staff is in bass clef with the same key signature and time signature. It contains a sequence of eighth notes: Bb, A, G, F, E, D, C, Bb, A, G, F, E, D, C, Bb. Fingerings are indicated by numbers 1-5 below the notes.

The third system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It contains three measures of chords: Bb7, Eb7, and Bb7. The lower staff is in bass clef with the same key signature and time signature. It contains a sequence of eighth notes: Bb, A, G, F, E, D, C, Bb, A, G, F, E, D, C, Bb. Fingerings are indicated by numbers 1-5 below the notes.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It contains three measures of chords: Bb7, Eb7, and Bb7. The lower staff is in bass clef with the same key signature and time signature. It contains a sequence of eighth notes: Bb, A, G, F, E, D, C, Bb, A, G, F, E, D, C, Bb. Fingerings are indicated by numbers 1-5 below the notes.

JAZZ MINUET No.8

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time and have a key signature of one flat (B-flat). The melody in the treble clef starts with a quarter note G4, followed by quarter notes A4, Bb4, and C5. The bass line starts with a quarter note G2, followed by quarter notes A2, Bb2, and C3. The system concludes with a double bar line.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time and have a key signature of one flat (B-flat). The melody in the treble clef features a triplet of eighth notes (G4, A4, Bb4) followed by a quarter note C5. The bass line continues with quarter notes G2, A2, Bb2, and C3. The system concludes with a double bar line.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time and have a key signature of one flat (B-flat). The melody in the treble clef starts with a quarter note Bb4, followed by quarter notes C5, D5, and E5. The bass line continues with quarter notes G2, A2, Bb2, and C3. The system concludes with a double bar line.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time and have a key signature of one flat (B-flat). The melody in the treble clef starts with a quarter note F5, followed by quarter notes G5, A5, and Bb5. The bass line continues with quarter notes G2, A2, Bb2, and C3. The system concludes with a double bar line.

JAZZ EXERCISE No. 9

The first system of musical notation consists of a grand staff with a treble clef and a bass clef, both in 4/4 time. The treble staff contains a melodic line with fingerings: 2 2 1 1 2 2 3 3, 2 2 1 1 3 3 2 2, 3 3 5 5 2 2 5 5. The bass staff contains a bass line with chords: a whole note chord in the first measure, and two half-note chords in the second and third measures.

The second system of musical notation continues the exercise. The treble staff has fingerings: 1 1 2 2 3 3 1 1, 2 2 4 4 1 1 2 2, 3 3 5 5 4 4 3 3. The bass staff continues with chords: a whole note chord in the first measure, and two half-note chords in the second and third measures.

The third system of musical notation continues the exercise. The treble staff has fingerings: 2 2 5 5 1 1 5 5, 1 1 3 3 5 5 3 3, 4 4 3 3 1 1 2 2. The bass staff continues with chords: a whole note chord in the first measure, and two half-note chords in the second and third measures.

The fourth system of musical notation concludes the exercise. The treble staff has fingerings: 1 1 3 3 2 2 1 1, 2 2 5 5 2 2 5 5, 3 5 2 1. The bass staff continues with chords: a whole note chord in the first measure, and two half-note chords in the second and third measures.

JAZZ MINUET No.9

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time. The melody in the treble clef starts with a quarter note G4, followed by quarter notes A4, B4, C5, and a half note D5. The bass clef accompaniment starts with a quarter note G2, followed by quarter notes A2, B2, and a half note C3.

The second system continues the piece. The treble clef melody has a quarter note D5, followed by quarter notes E5, F5, G5, and a half note A5. The bass clef accompaniment has a quarter note D2, followed by quarter notes E2, F2, and a half note G2.

The third system continues the piece. The treble clef melody has a quarter note B5, followed by quarter notes C6, D6, E6, and a half note F6. The bass clef accompaniment has a quarter note A2, followed by quarter notes B2, C3, and a half note D3.

The fourth system concludes the piece. The treble clef melody has a quarter note G6, followed by quarter notes A6, B6, and a half note C7. The bass clef accompaniment has a quarter note E2, followed by quarter notes F2, G2, and a half note A2.

JAZZ EXERCISE No.10

Musical notation for the first system of Jazz Exercise No. 10. The system consists of a grand staff with treble and bass clefs, a 4/4 time signature, and a key signature of one flat. The bass line contains a sequence of eighth notes with fingerings: 5 5 4 4 3 3 2 2 | 1 1 2 2 3 3 4 4 | 5 5 3 3 2 2 1 1.

Musical notation for the second system of Jazz Exercise No. 10. The system consists of a grand staff with treble and bass clefs, a 4/4 time signature, and a key signature of one flat. The bass line continues with eighth notes and fingerings: 2 2 1 1 | 2 2 3 3 | 2 2 1 1 | 2 2 1 1 | 2 2 1 1 | 2 2 3 3.

Musical notation for the third system of Jazz Exercise No. 10. The system consists of a grand staff with treble and bass clefs, a 4/4 time signature, and a key signature of one flat. The bass line continues with eighth notes and fingerings: 5 5 3 3 | 2 2 1 1 | 2 2 3 3 | 1 1 5 5 | 3 3 1 1 | 2 2 1 1.

Musical notation for the fourth system of Jazz Exercise No. 10. The system consists of a grand staff with treble and bass clefs, a 4/4 time signature, and a key signature of one flat. The bass line concludes with eighth notes and fingerings: 2 2 1 1 | 2 2 1 1 | 2 2 1 1 | 2 2 3 3 | 5 5 2 2 | 1 1 5.

JAZZ MINUET No.10

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in 4/4 time and have a key signature of one flat (B-flat). The music features a steady eighth-note accompaniment in the bass and a melody in the treble with eighth-note patterns and some rests.

The second system continues the piece. The bass line maintains its eighth-note accompaniment. The treble line introduces a melodic phrase with a dotted quarter note and eighth notes, followed by a phrase with a flat accidental.

The third system shows the continuation of the melody and accompaniment. A sharp accidental is visible in the treble line, indicating a change in the melodic line.

The fourth system concludes the piece. The treble line ends with a half note, and the bass line continues with eighth notes until the final measure.

JAZZ EXERCISE No.11

JAZZ EXERCISE No.11

This sheet music for "Jazz Exercise No. 11" is written for piano in 4/4 time and the key of D major. It consists of four systems of two staves each (treble and bass clef). The music is characterized by eighth-note patterns and includes various fingering and articulation instructions.

System 1:

- Treble clef: 1 3 5 3 1 3 5 3 | 1 3 5 3 1 3 5 3 | 1 3 5 3 5 4 5 4
- Bass clef: 5 3 1 3 | 5 3 1 3 | 5 3 1 3 | 5 3 1 3 | 1 2 1 2

System 2:

- Treble clef: 1 2 3 1 2 | 1 3 5 3 5 4 5 4 | b 5 3 4 3
- Bass clef: 5 4 3 2 1 | 5 3 1 3 | 1 2 1 2 | 1 3 1 2

System 3:

- Treble clef: 1 3 5 3 5 4 5 4 | 5 3 4 3 | 1 3 5 3 5 4 5 4
- Bass clef: 5 3 1 3 | 1 2 1 2 | 1 3 1 3 | 5 3 1 3 | 1 2 1 2

System 4:

- Treble clef: 1 3 5 3 5 4 5 4 | 1 3 5 3 1 3 5 3 | 4 5 2 1
- Bass clef: 5 3 1 3 | 1 2 1 2 | 5 3 1 3 | 5 3 1 3 | 2 1 3 5

JAZZ MINUET No.11

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. It begins with a series of eighth notes: F#4, G4, A4, B4, C5, D5, E5, F#5. The lower staff is in bass clef with the same key signature and time signature. It begins with a series of eighth notes: C3, D3, E3, F#3, G3, A3, B3, C4. The system concludes with a final note on the bass staff, a half note C3.

The second system of musical notation consists of two staves. The upper staff continues the melody from the first system, with notes: G#4, A4, B4, C5, D5, E5, F#5, G#5. The lower staff continues the bass line with notes: D3, E3, F#3, G3, A3, B3, C4, D4. A flat (b) is placed above the eighth note G#5 in the upper staff and below the eighth note D4 in the lower staff.

The third system of musical notation consists of two staves. The upper staff features a series of chords: F#4-A4, G4-B4, A4-C5, B4-D5, C5-E5, D5-F#5. The lower staff continues the bass line with notes: E3, F#3, G3, A3, B3, C4, D4, E4. A flat (b) is placed above the eighth note D4 in the lower staff.

The fourth system of musical notation consists of two staves. The upper staff features a series of chords: F#4-A4, G4-B4, A4-C5, B4-D5, C5-E5, D5-F#5. The lower staff continues the bass line with notes: F#3, G3, A3, B3, C4, D4, E4, F#4. The system concludes with a final double bar line.

JAZZ EXERCISE No.12

The first system of music for 'JAZZ EXERCISE No.12' consists of two staves. The upper staff is in treble clef with a key signature of one flat (Bb) and a 4/4 time signature. It contains a melodic line with eighth and quarter notes. The lower staff is in bass clef with the same key signature and time signature, featuring a bass line of chords and single notes.

The second system continues the piece with two staves. The upper staff maintains the melodic line, and the lower staff provides harmonic support with chords and bass notes.

The third system concludes the 'JAZZ EXERCISE No.12' with two staves, showing the final melodic and harmonic phrases.

JAZZ MINUET No.12

The first system of 'JAZZ MINUET No.12' features two staves. The upper staff has a more complex melodic line with some rests and eighth notes. The lower staff has a bass line with chords and moving lines.

The second system continues the 'JAZZ MINUET No.12' with two staves, showing a more active bass line in the lower staff.

The third system concludes the 'JAZZ MINUET No.12' with two staves, ending with a final chord in both staves.

JAZZ EXERCISE No.13

Jazz Exercise No. 13 is a piano exercise in 4/4 time, consisting of three systems of two measures each. The first system features a treble clef with a melodic line using fingerings 1 2 1 2 3 5 and a bass clef with a bass line using fingerings 4 5 4 3. The second system continues the exercise with treble clef fingerings 1 2 1 2 3 5 and bass clef fingerings 4 5 4 3 2 1. The third system concludes with treble clef fingerings 1 2 1 2 3 5 and bass clef fingerings 4 5 4 3 2.

JAZZ MINUET No.13

Jazz Minuet No. 13 is a piano exercise in 4/4 time, consisting of three systems of four measures each. The first system features a treble clef melody and a bass clef accompaniment. The second system continues the exercise with a treble clef melody and a bass clef accompaniment. The third system concludes with a treble clef melody and a bass clef accompaniment.

JAZZ EXERCISE No.14

5 3 2 3 5 3 2 3 5 3 2 3 5 3 2 3 5 2

1 3 4 3 1 3 4 3 1 3 4 3 1 3 4 3

5 3

1 3 4 3 1 3 4 3 1 3 4 3 1 3 4 3 1 3 4 3

5 3 2 3 5 3 2 3 1 3 2 3 1 2 3 2 1 2 3 2

1 2 3 2 4 2 3 2

5 2 1 2 5 2 1 2 5 2 1 2 1 2 1 2

1 2 3 2 4 2 3 2 1 2 3 2 4 3 2 1

5 3 2 3 5 3 2 3 1 2 3 5 1 4 3 4 2 5 4 3 2 4 1 2 5

JAZZ MINUET No.14

The first system of musical notation consists of two staves. The upper staff is in treble clef with a 4/4 time signature and a key signature of one flat (B-flat). It contains a melodic line of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5, A5, Bb5, C6, D6, E6, F6, G6. The lower staff is in bass clef with a 4/4 time signature and a key signature of one flat. It contains a bass line of chords: G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, and a sequence of eighth notes: G2, A2, Bb2, C3, D3, E3, F3, G3.

The second system of musical notation consists of two staves. The upper staff is in treble clef with a 3/4 time signature and a key signature of one flat. It contains a sequence of chords: G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3. The lower staff is in bass clef with a 3/4 time signature and a key signature of one flat. It contains a melodic line of eighth notes: G2, A2, Bb2, C3, D3, E3, F3, G3, A3, Bb3, C4, D4, E4, F4, G4.

The third system of musical notation consists of two staves. The upper staff is in treble clef with a 7/8 time signature and a key signature of one flat. It contains a melodic line of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5, A5, Bb5, C6, D6, E6, F6, G6. The lower staff is in bass clef with a 7/8 time signature and a key signature of one flat. It contains a bass line of chords: G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef with a 7/8 time signature and a key signature of one flat. It contains a melodic line of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5, A5, Bb5, C6, D6, E6, F6, G6. The lower staff is in bass clef with a 7/8 time signature and a key signature of one flat. It contains a bass line of chords: G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3.

The fifth system of musical notation consists of two staves. The upper staff is in treble clef with a 4/4 time signature and a key signature of one flat. It contains a melodic line of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5, A5, Bb5, C6, D6, E6, F6, G6. The lower staff is in bass clef with a 4/4 time signature and a key signature of one flat. It contains a bass line of chords: G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3, G2-Bb2-Eb3.