METHOD IN PREPARATION FOR PUBLIC PERFORMANCE & DEMO TAPE

The following is my method I recommend to my advanced students who are ready to take their “ACT” on the road. The same will prepare you to venture out into the clubs or any public venue you want to play (anywhere in the world).

First & Foremost: the Key is “Confidence” – and we acquire confidence when we can do what we do virtually in our sleep (almost subconsciously – and that is merely a state of disciplined practice … personally, I practice a minimum of 2 hours a day … that is “minimum”, some days as much as 5 to 6 hours on weekends and when I’m off….)

1. Make a list of your favorite chord melodies – start with @10.

2. Give yourself 2 Goals:

a. Short term (like a week per tune)

b. Long Term (the whole two-hour set) – say 4 to 6 months.

3. Have a recorder available (one that is capable of recording sequential tracks for overdubbing)

4. Take your first song and learn the,

a. Head (melody .. a good idea is to be able to sing it)

b. Chords (the comp .. as if you are accompanying a singer, or yourself singing the tune … I do this all the time.)

c. Bass line (start simple by just playing the name of the chord, for example, if the chord is Cmaj7, play C as the bass note. Later progress to a bass line like: C D E G … or a chromatic line like, C C# D D# E, etc., etc … OR, you could play the diatonic scale if the chord stays w/out a change for a measure or 2 or 3: C D E F G A B

d. Many times I play the arpeggio of the said chord on the lower strings for bass line … it works great because that’s what bass players play.

5. Once you have recorded all of the above … listen critically to it and revisit it again if you have to ... and re-record if you have any additional ideas.

6. Once you have it sounding like you want it to sound … start to solo over it … don’t play the chord melody yet …

7. Once you have played solos repeatedly over it and feel like you are so sick and tired of that song … that is when you are ready to play the CHORD MELODY . . . by now you should have a chord melody developed for the song (could be another’s arrangement, or your own…doesn’t matter)

8. Record yourself doing the Chord Melody – say the song is A A B A and repeats with an A ending or another type ending – LEAVE THE ENDING OUT UNTIL YOU ARE FINISHED WITH SOLOING…Play the “Outro” (ending) in your last chorus …

9. Play the song through (w/out the final ending) and use a TURN AROUND to go to the top and here is where you OPEN UP YOUR EXPRESSION and explore that song through use of the following:

a. Solo over your chord melody using variations on the arrangement

b. Do this by also outlining the chords via ARPEGGIOS … remember to emphasize the idea of the melody here .. I usually go abit, but not too far outside of the HEAD.

c. NEVER, EVER, sacrifice the MELODY for a fancy chordal movement or voice, or bass line … always think around the melody.

d. Every time you come around to the top of the melody re-think the arrangement and solo through your re-thinking …

e. The POINT is to have fun with your arrangement … make it totally yours, even if playing someone else’s arrangement … the SOLO section and how you execute the Chord Melody in general will stamp it as yours …

10. How many choruses you take on each song is totally up to you because it IS ONLY ONCE YOU GET TO THE GIG -- YOU WILL “READ THE VIBS” OF HOW IT IS BEING RECEIVED AND PERCEIVIED … ACCORDING TO THE RECEPTIVENESS OF THE ROOM … and your mood at the time … you will, and can, adjust the number of choruses and Turn Arounds …

11. The Point is this: Be Prepared For Any Situation (and the above method will prepare you ….)

12. Now listen to the Chord Melody and solos you recorded … if there is anything that you don’t like … go back and REDO … if you have to REDO, REDO, REDO (…I still do a number of alternate takes, over and over again … until I get it where I am satisfied…)

NOTE: We are never really satisfied at our playing … but, know this, the above method will make you a PLAYER, and you will see remarkable results and progress and very noticeable rewards in your playing if you do this METHOD every time you practice.

13. Make a schedule … and follow it RELIGIOUSLY …. The only progress comes from DISCIPLINE …. I guarantee results if you do the above every night (or day) depending on when you practice …

14. Once you are relatively comfortable with TUNE #1 … move on to TUNE#2 and do the same METHOD above for that tune…

15. IMPORTANT STEP …Once you have mastered the 2nd tune … every week add it to your list AND PLAY FROM THE 1st. Tune to the next tune … ALWAYS REVIEW WHAT YOU HAVE LEARNED ….

16. NEVER, EVER stop playing the tunes you have master … YOU WILL FORGET THEM … always go back each week and play them again …

17. Move on to TUNE #3 …. Etc. etc., etc.

NOTE: in a month you should have AT LEAST 4 TUNES that will be professionally prepared and executed and you will be able to play them ANYWHERE IN THE WORLD …

Andy, I bring a few Fake Books on t he job in case of requests and also what I like to sometimes do is play write out of the book – inventing chord melodies fresh (playing them for years – is really like just blowing the dust off of them …)
Below are some pointers on “How To Construct a Chord Melody” live … (I have always played a chord melody at least once before playing it live … but some tunes like “Blue in Green” are so easy to pick a chord melody out live … “Pennies From Heaven” is also like that ….)

PAGE
1

