JAZZ BANDS AT MPA - A Judge’s Perspective
 Al Hager

(Revised 2016)

Most of this outline was presented at an adjudicator’s workshop for Jazz Band certification. It addressed common problems with our secondary schools’ jazz bands and dealt mainly with misconceptions about style and articulation. Listening to good jazz recordings will always help with interpretation. Intonation and technique are the responsibility of the players with guidance from the director. It is the director however, who must interpret style and this is where many of the deficiencies occur. The following suggestions should give directors a little edge when presenting their high school and middle school jazz bands at Music Performance Assessments.
STYLE AND INTERPRETATION

It is most important to listen to the pros for style and interpretation. It is not learning by rote, it is learning by imitation. When listening to arrangements of standards, find as many versions as possible to study. Those done as vocals are particularly beneficial. When playing big band arrangements that have been recorded previously, (Basie, Ellington, Kenton, Ferguson, Rich, Herman, Ellis, etc.) you MUST go back to the original recording to see what the arranger had in mind. Playing dance band charts (Miller, Brown, Goodman, Anthony, May, Shaw, James, etc.) can be risky unless you are recreating the original. Exceptions would be new and clever arrangements of the tune.
MEDIUM SWING and SHUFFLES are based on the triplet 8th note.
1. Don’t translate written articulations too literally. When in doubt, slur.

2. Use DAHT’N for short quarter notes; TUT, DIT and TUH don’t work.
3. Punch notes should be short and fat (DAHT).

4. Don’t put too much space before accents.

5. The last 8th note of a group is the strongest. Use fast air, not the tongue to pulse the upbeats and push to the last one.

6. > is overwritten and usually redundant. It can be short, long or not even tongued depending on its placement.

7. ^ is always short and fat (DAHT).

8. It’s OK to stop the tone with the tongue.

9. To keep from rushing short quarter notes on the beat, think DAHT’N. The “N” is the back third of the beat.
10. Sing the parts in rehearsal (DOO, DAH and DAHT) to tighten the ensemble and save chops.

SWING BALLADS (like Li’l Darlin’) use the same articulations with a slower tempo and fatter short notes. Double time sections will use swing 16th notes.

JAZZ BALLADS (like ‘Round Midnight) are usually slower and have an even 8th note feel with underlying double time 16th’s throughout. Watch for sections that that fall into a SWING BALLAD feel. Written dotted 8th’s and 16th’s are a clue.
ROCK and POP BALLADS use even 8th and 16th notes with the 8th notes setting the pulse.

FUNK BALLADS are similar but the 16th note is usually the pulse. Listen to Tower of Power’s ballads.

BOSSA NOVA: Smooth and even 8th notes.
LATIN ROCK: Usually has the 8th notes more separated.

SAMBA: Usually written in cut-time with the horn parts interpreted as fast swing.

FUNK SHUFFLE: Interpreted like fast swing but written in 4/4 with even 8th notes and swing 16th notes.

FUNK or JAZZ ROCK: Usually even 8th and 16th notes. There are lots of variations. Again, listen to Tower of Power.
FAST SWING and BEBOP: All medium swing articulations apply but the faster the tempo, the straighter the 8th notes.

THE BAND

SAXOPHONES

1. Can usually play stronger, especially the bari.

2. Tune to A-440 and D for altos, E and A for tenors.

3. Lead alto should sit in the middle, jazz tenor closest to the rhythm section and bari on the other end.

4. Use vibrato except on unisons and fermatas.

5. Teach clarinets to double on sax or feature them on a Dixieland or other “PERIOD” selection.
6. Encourage sax players to take up clarinet and flute.

7. One clarinet can double a tenor sax part down an octave. It’s better than having them play a trumpet part.

8. If using flute, double lead alto or lead trumpet. Piccolo works well on shout choruses.

TRUMPETS

1. Should stand.

2. Play over the top of the stand for visual effect as well as balance and projection.

3. Lead should use vibrato except in unison.

4. Soloists should be next to the rhythm section or out front.

TROMBONES

1. Usually not projecting. Keep the bells up and USE MORE AIR!

2. Try sitting on stools or using risers.

3. Play fatter punch notes.

4. It’s OK to use euphoniums but keep them on lower parts.

5. If using tuba, write a separate part using the best of the bari sax, 4th trombone, bass or piano part. Don’t double bass exclusively; that only works with Dixieland, polkas, marching bands and the Dirty Dozen Brass Band.

6. If using French horn, it should play lead. Teach the transposition or rewrite the part.

PIANO

1. If the left hand is the same as the bass part, leave it out unless it specifically calls for doubling. Less is probably better.
2. Comp rhythmically in the middle of the keyboard and solo in the upper end.

3. Be creative with different electronic sounds.

4. Keep the amp in back of you aiming at the band, not the audience.

5. Fill in the empty spots. Work with, not against the guitar and alternate comping choruses.
6. Articulate like the horns.

7. Memorize the voicing for 13th and 7(#9) chords.
Examples: Bb13 – Bb Ab D G E7(#9) – E G# D G
8. Use the sustain pedal sparingly. Develop a legato style without it.

BASS

1. The amp frequently needs more treble and less bass.
2. Don’t dominate. Lead and lock in with the drums.
3. Use an electronic tuner before and during performances.

4. When walking in swing, play legato quarter notes.

5. Try adding an occasional 8th note on the and of four a fifth above or a half step below the target note on beat one. This is called a GA-DOONG.

6. With ensemble rhythms, articulate like the horns.

7. If using an acoustic bass, amplify it.

8. Don’t use acoustic for funk or rock charts unless you’re really good.

9. Keep the strap relatively high and your left thumb in the middle of the back of the neck. You can develop good technique on acoustic.

10. Develop right hand technique that utilizes the middle as well as the index finger. Don’t use a pick or your thumb.
11. Pull with the side of the index finger all the way to the second knuckle for the fullest sound. Learn to slap and pop.
12. Using a keyboard bass is OK but the sound must work. Have an acoustic bass set up in your band room and start beginners on that.

DRUMS
1. Set up behind the piano and to the bass player’s right

2. Lead but don’t dominate and lock in with the bass.

3. Keep solos short and structured.

4. The left foot and the right hand are the time keepers.

5. The high hat should be louder.

6. Use the bass drum for set ups and kicks. Learn the technique of feathering it while keeping time.

7. In swing, stay away from the left hand on beats 2 and 4 unless you’re at that heavy back beat section in the shout chorus. Find the “ands” and use those more frequently.
8. Listen for the rhythm of the melody and add those with the right hand.

9. Be the FEARLESS LEADER OF DYNAMIC CONTRAST. If the band is playing softly, lay out and think your part loudly.

10. Develop brushes technique.

11. Set up, don’t just play punch figures.

12. Play four and eight measure phrases with light fills that set up the next phrase. Use different cymbals for contrast.
13. In swing, play the high hat louder. It bears repeating.

14. With the final cut off of a piece, bring the high hat, bass drum and a tom together as one sound. This is called a SZHOOMP.
GUITAR

1. Use an electronic tuner.

2. Sit between the piano and lead tenor with the amp behind you.
3. When comping, go for a dark sound.

4. When playing melodic lines, articulate like the horns.

5. Agree on chords with the piano and a plan for alternating sections.

6. Fill in empty spots.

7. Use lower strings and power chords sparingly as they tend to clutter the overall sound.

8. Turn up for solos and down for comping. Dynamics are easy to control.
9. Work out some really cool cadenzas that can be used on final fermatas.
IMPROVISATION

We all agree that the essence of true jazz is extemporaneous composition but realistically, our groups are highly structured with little room for creativity. It is rare to witness logical, well executed and uniquely creative jazz solos from seasoned professionals much less a middle or high school student. We will however, continue to encourage our students to that end.

1. Written solos should be memorized. Walk out front, bury the mic in the bell, close your eyes and wail. Stay loose but in confident control.
2. Keep good time and use vibrato.

3. Start low and slow, then build.

4. When in doubt, slur a scale pattern. Don’t trill on a high note or stay on one note too long. Use scooping, smearing and sliding sparingly.
5. In the blues, don’t use flat 3rd’s and flat 5th’s exclusively.
6. Use more major scales but don’t always start on the root.

7. Stay within the scale of the chord. If it sounds wrong, you’re only a half step away from a good note. Rich Matteson gets credit for that one.

8. 3rd’s and 7th’s are usually the most important notes of chord. The 4th’s are usually the worst.
9. Memorize the twelve major and pentatonic scales, the three fully diminished arpeggios, both whole tone scales and the chords of your solo.
10. Recognize ii7/V7 progressions and know which major scales they match.

11. Subscribe to a jazz magazine. Visit youtube for the music.

12. Get on Jamey Aebersold’s mailing list www.jazzbooks.com and buy something.

13. Listen critically to the local smooth jazz radio station.
14. Copy by hand a favorite solo note for note. This is how most great players began and it works.

CONCLUSION

The director must pick literature that fits the band. Two or three selections of differing styles are required. Demo and promotional CD’s contain a wealth of material that can keep a band in good charts for a long time.

In Florida, a minimum of eight and a maximum of twenty-five members can perform on stage at a time. Personnel can be rotated. Parts can be rewritten as long as it is noted in the score. Doubling of parts is only an issue if the adjudicator feels it detracts from the performance. The director is responsible for fixing balance problems. Most districts reserve thirty minutes for set up, performance and clearing the stage. Most judges like to keep the program moving; a minute or less between tunes is usually appropriate.

The District Chairman is responsible for lowering a rating for personnel problems, unauthorized or copied scores or time violations. They can also decide if a jazz combo (five to seven members) can perform before or after their school’s jazz band for one of the jazz judges. Everything else is the judges’ call including instrumentation and suitability of literature.

It should be obvious that most of the results of MPA performances are a result of the groundwork established in rehearsal under the director’s guidance. Therefore, most of the comments from the adjudicators are aimed at that person. So many of our students think that band is the greatest and jazz band is the icing on the cake. Do your homework and the adjudicators will validate your efforts by emphasizing the good things and making constructive suggestions that will take your group to the next level.
JAZZ BANDS AT MPA
A JUDGE’S PERSPECTIVE
Al Hager

alfredhager@bellsouth.net
Copyright 2001. hagermusic. All rights reserved.
