MUJS 3370

Advanced Improvisation Syllabus

Instructor: Professor Fred Hamilton

Frederick.hamilton@unt.edu

www.fredhamilton.com

Definitions

Improvisation in Life- 


Spontaneous action, movement and flow

Improvisation in Music- 


Spontaneous action, movement and flow in composition

Composition- 


Melody related to rhythm, harmony and silence constantly developing within 
form

Rhythm- 


The vitality of life felt in the heartbeat and movement of all sentient beings

Harmony- 


The canvas upon which melody is painted

Form-


 A measurement of beginning to end: an hour, a day, a month, a year, a 
lifetime, a composition, an improvised solo, a 12 measure blues, a 32 
measure song form, all of which contain subdivisions of form in phrases or 
events

Silence-


Perhaps the most important and commonly neglected aspect of daily life, which 
is also true in improvised music

Class Requirements

Attendance- 25% of the semester grade


This is very important. Living in the moment and being aware at all times is 
vital to a conscious individual. Students may have one unexcused absence. 
Every subsequent unexcused absence will lower the attendance grade five 
points. 
More than 10 minutes tardy will count as an absence. You should drop the class 
if you have four unexcused absences. Five unexcused absences will result in a 
failing grade. Tell me in advance of a university concert or tour and I would like 
to see a health center or doctor's note if possible in case of illness.

Performance Evaluations- 75% of the semester grade


The compositions must be memorized. The solos will be given a grade for 
personal passion (dynamics, articulation, personality, etc.), melodic content, 
phrasing, time, rhythmic interest and melodic relation to harmony. 

Class Schedule

Start listening to and learning all ten tunes early in the semester. Do not wait until the day before the class.

Week of Jan 19- Introduction 

Week of Jan 26- Easy to Love in Ab, Cole Porter

Week of Feb 2- Epistrophy, Thelonious Monk

Week of Feb 9- Soon, George Gershwin

Week of Feb 16- Moment's Notice, John Coltrane

Week of Feb 23- Tune Review 

Week of March 2- Performance Evaluation #1

Week of March 9 Ballad Style: 


Soul Eyes, Mal Waldron; These Foolish Things, Jack Strachey/Harry Link; 


I Fall in Love Too Easily, Jule Styne

Spring Break- March 16-20
Week of March 23- Tune Review

Week of March 30- Performance Evaluation #2 (ballad)

Week of April 6- It's You or No One, Jule Styne 

Week of April 13- Airegin, Sonny Rollins

Week of April 20- Just in Time, Jule Styne

Week of April 27- The Song is You, Jerome Kern

Week of May 4- Performance Evaluation #3

Recommended listening on You Tube:

Easy to Love- Hank Mobley; Roland Kirk; Billie Holliday; Roberta Gambarini; 


Ed Bickert; Charlie Parker with Strings

Epistrophy- Monk and Coltrane at Carnegie Hall; Eric Dolphy; Johnny Griffin and 
Eddie "Lockjaw" Davis

Soon- Gary Burton, Chick Corea and Pat Metheny from Like Minds

Moment's Notice- John Coltrane on Blue Train

These Foolish Things- Monk piano solo; Ella Fitzgerald with Oscar Peterson; 


Frank Sinatra; Lester Young

I Fall in Love too Easily- Keith Jarrett; Ralph Towner; Miles Davis; Chet Baker;


Frank Sinatra
Soul Eyes- John Coltrane, Pharoah Sanders, Mal Waldron, Geri Allen, Art Farmer
It's You or No One- Dexter Gordon; Hank Mobley; Art Blakey; Steve Kuhn; 


Chet Baker

Airegin- Miles Davis with Sonny Rollins (Bags Groove); Brad Mehldau; 


Wes Montgomery

Just in Time- Nina Simone; Stanley Turrentine; Peter Bernstein's solo (excerpt)

The Song is You-Oscar Peterson; Paul Motian and Lee Konitz; Cannonball Adderly; 
Stan Getz and Jimmy Raney; Charlie Parker; Grant Green; Wynton Marsalis

Office of Disability Accommodation

The University of North Texas makes reasonable academic accommodation for students with disabilities. Students seeking accommodation must first register with the Office of Disability Accommodation (ODA) to verify their eligibility. If a disability is verified, the ODA will provide you with an accommodation letter to be delivered to faculty to begin a private discussion regarding your specific needs in a course. You may request accommodations at any time, however, ODA notices of accommodation should be provided as early as possible in the semester to avoid any delay in implementation. Note that students must obtain a new letter of accommodation for every semester and must meet with each faculty member prior to implementation in each class. For additional information see the Office of Disability Accommodation website at http://www.unt.edu/oda. You may also contact them by phone at 940.565.4323
Financial Aid Satisfactory Academic Progress (Undergraduates)

A student must maintain Satisfactory Academic Progress (SAP) to continue to receive financial aid.  Students must maintain a minimum 2.0 cumulative GPA in addition to successfully completing a required number of credit hours based on total registered hours per term.   Students cannot exceed attempted credit hours above 150% of their required degree plan.  If a student does not maintain the required standards, the student may lose their financial aid eligibility.

 

If at any point you consider dropping this or any other course, please be advised that the decision to do so may have the potential to affect your current and future financial aid eligibility. Please visit http://financialaid.unt.edu/satisfactory-academic-progress-requirements for more information about financial aid Satisfactory Academic Progress. It may be wise for you to schedule a meeting with an academic advisor in your college or visit the Student Financial Aid and Scholarships office to discuss dropping a course being doing so.

 

