

-TUNE UP-

**CHRIS POTTER'S SOLO FROM A
LONDON, UK, MASTERCLASS
NOVEMBER 12, 2011**

**TRANSCRIBED BY
CHARLES MCNEAL**

Introduction

My introduction to this Chris Potter solo was a Facebook message that contained a YouTube video link and the words “Check This Out!” I did and after about 4 minutes of listening I had made up my mind that I would transcribe this solo...

Chris Potter is one of the most creative and technically gifted saxophonist of his generation. Whether he's performing straight-ahead acoustic jazz, adventurous electronic music or in a more Pop based music ensemble he always pushes himself and the other musicians to a higher level. It would seem that any idea that comes into his head he is able to execute on the horn flawlessly. I remember a masterclass that I attended in college given by the great jazz trumpeter “Red Rodney.” He talked about the talents of a young 19 year old saxophonist who had just joined his band. A comment he made that stuck with me was “keep an eye out for this kid, I think he's gonna be one of the greats!” In my opinion Chris has definitely lived up to that expectation.

This transcription was one of the most technically challenging solos that I have ever attempted. Some of the things that Chris played I had no idea how I would notate the actual phrase. Also, since this was an unaccompanied performance I didn't have the luxury of a rhythm section to provide a steady pulse to aid in figuring out rhythms. With that in mind I chose to write this transcription in a manner that would facilitate reading. You'll run across quite a few odd metered bars which in my opinion is easier to deal with as opposed to writing “speed up, slow down” over various parts of the phrase. There's also a very short portion of the solo (page 19) where Chris plays about 11 bars using overtones almost exclusively. I had a very difficult time hearing the notes and notating those bars so I just wrote out the pitches that I could actually hear and indicated the use of overtones (sorry for those bars not being as clear as they should be...). The last few minutes of the solo were performed as an extended Cadenza so again I notated it in a way that I feel makes it easier to read. I'm sure if any other musicians transcribed the exact same section of the solo the notation would look entirely different but I'm confident that if you learn this solo while playing along with Chris my notation will be easy to follow. I always feel that a transcription should be played along with the recording while trying to match the articulation and phrasing of the original performance therefore I don't put a lot of articulation markings in my transcriptions. “Play the solo with the recording!!!” There are a number of programs that can be found on the internet that will slow down audio files without lowering the pitch, this is the only way you should play through any transcription.

This transcription is offered to anyone as a free download from “charlesmcneal.com.” I know that many have downloaded other transcriptions from my site and there have been a few people who have sold my transcriptions through various means. I just want to say “THIS IS NOT FOR SALE” I offer these transcriptions as a way for fellow musicians to study the solos of the master saxophonist that I also enjoy listening to and I hope that my love of transcribing inspires other students of the music to do the same. Transcribing sax solos has been more beneficial to my growth as an artist than anything I have ever studied. All the answers you seek are in the great recordings that are available to all of us...just learn to listen. Doing your own transcriptions makes hearing the music much easier....

Enjoy..... Charles McNeal

Tenor Sax

Tune Up

Chris Potter's solo from a London, UK. Masterclass

Transcribed by
Charles McNeal

250 bpm

The musical score is written for Tenor Saxophone in 4/4 time, key of D major (two sharps). It consists of eight staves of music. The tempo is marked as 250 bpm. The score includes various rhythmic patterns, including eighth and sixteenth notes, and features several triplets and slurs. The notation is in treble clef.

(Implied Half-time 6/8)

Half-time

delayed

straight eighth notes

Cadenza

Half-Time feel

The image displays a page of musical notation for guitar, consisting of nine staves of music. The key signature is D major (three sharps: F#, C#, G#). The notation includes various rhythmic values, accidentals, and guitar-specific symbols such as 'x' for muted strings and '+' for natural harmonics. The piece concludes with a 5/4 time signature.

Freely, no time

Musical staff 1: Treble clef, key signature of three sharps (F#, C#, G#). The staff contains a sequence of notes starting with a quarter rest, followed by eighth notes, and a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Musical staff 2: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes and a quintuplet of eighth notes. The piece concludes with a double bar line and a final chord.

Musical staff 3: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Slower

Faster

Musical staff 4: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Musical staff 5: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Suddenly Faster

Musical staff 6: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Suddenly Slower

Faster

Musical staff 7: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

Slower

Musical staff 8: Treble clef, key signature of three sharps. The staff contains a sequence of notes including a triplet of eighth notes. The piece concludes with a double bar line and a final chord.

First musical staff in treble clef with key signature of three sharps (F#, C#, G#). It begins with a half note G#4, followed by a quarter note A4, a quarter note B4, and a quarter note C5. There is a fermata over the C5 note. The staff then continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note.

Second musical staff in treble clef with key signature of three sharps. It starts with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. This is followed by a triplet of eighth notes: D5, E5, F#5. The staff continues with a sequence of eighth notes: G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata. A triplet of eighth notes (D5, E5, F#5) is indicated at the end of the staff.

Third musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. This is followed by a triplet of eighth notes: D5, E5, F#5. The staff continues with a sequence of eighth notes: G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata.

Fourth musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. The staff continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata.

Fifth musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. The word *delayed* is written above the staff. The staff continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata.

Sixth musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. The word *Ritard* is written below the staff with a dashed line underneath. The staff continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The word *Faster* is written above the staff. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata.

Seventh musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. The word *8va* is written above the staff. The staff continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a quarter note G#4, an eighth note A4, and an eighth note B4, all under a fermata.

Eighth musical staff in treble clef with key signature of three sharps. It begins with a quarter note G#4, followed by an eighth note A4, an eighth note B4, and a quarter note C5. There is a fermata over the C5 note. The word *Ritard* is written below the staff with a dashed line underneath. The staff continues with a sequence of eighth notes: D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, and D7. A plus sign (+) is placed above the G6 note. The staff ends with a triplet of eighth notes: D5, E5, F#5.

Musical staff 1: Treble clef, key signature of three sharps (F#, C#, G#). The staff contains a sequence of notes including eighth and sixteenth notes, with a triplet of eighth notes marked with a '3'.

Musical staff 2: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a half note and a quarter note, followed by a section in 4/4 time marked with a tempo of $\text{♩} = 180$. This section includes a triplet of eighth notes marked with a '3'.

Musical staff 3: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a triplet of eighth notes marked with a '3'.

Musical staff 4: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including eighth and sixteenth notes.

Musical staff 5: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a note marked "cracked note" with a slur and a sharp sign. The staff ends with two notes marked with a 'u'.

Musical staff 6: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a note marked with a 'u'.

Musical staff 7: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a triplet of eighth notes marked with a '3'.

Musical staff 8: Treble clef, key signature of three sharps. The staff contains a sequence of notes, including a section in 4/4 time marked with a tempo of $\text{♩} = 280$. The staff ends with a note marked "pushed".

Basic Chord Changes

