Double Bass Practice Strategies

Kathleen McKeage

University of Wyoming

All bass players, whether or not they are music majors need to develop their own practice routines. Most practice session include:
Warm-up

· 1-2 octave major and minor scales (separate bow, rhythms, slur 2,3,4,5)

· Arpeggios in each key; use fingerings and/or 1-finger only

· Slow bow exercise; 1 scale only. MM=60, begin with 4 counts/note working up to 12/note at a forte dynamic

· Scales, modes, and chords. For example, C Major scale, C M7 arpeggio, C mixolydian scale, C7 arpeggio, C dorian scale, C minor 7 arpeggio.

· Vomits for shifting, bow conservation.
· Blues licks for building strength

· Try to warm-up in keys related to your solo pieces.
Etudes and solo literature
· Edit your work thoroughly; make certain fingerings and bowings are clearly marked.
· Strive for mastery of short sections during each practice session.
· Review previous work at different tempi
· Sight read new material/sections
Ensemble parts

· Make certain you have the right bowings and fingerings.

· Avoid practicing only the hard parts. Work for mastery of the easy sections.
Improvisation

· Work through tunes using the head, walking, solo, head format. 
· Try extensive improvisation over one or two chords, stretching the length of the fingerboard. Expand your comfort zone
· Improvise with the bow, daily.
Hints

· Make a plan. Take the time to plan each practice session so that you have achievable goals each day. If you reach those goals early, spend the remainder of the time improvising or sight reading.
· Approach new pieces systematically. Read through things in their entirely, identify repeated sections, look for patterns. Identify the parts that require the most work and devise a plan for mastery. 
· Edit your music thoroughly. Once you have settled on a preferred fingering or bowing, make certain your part is marked clearly. Don’t waste time trying to remember what worked the last time.
· Make clean copies of new solo literature. You will try many different fingerings and it is easier to erase a copy than the original. Also, your technique will change as you progress and you will play these pieces differently throughout your career.
· Record yourself often. Listen critically and make notes in your music.
· If you become bored try: 1) limiting your time in the practice room, 2) changing your routine, 3) practicing with another bassist, 3) compose your own etude/solo piece, 4) take a day off.
· If you feel soreness or tightness, do not try to play through. Stop and consult your instructor.
· Keep a practice log indicating how long you spent on each item.
· Fix things before moving on. Avoid the temptation to think “I’ll get that cleaned up later.”
· Length of practice is important, but so is intensity and consistency. Serious students should count on a minimum of 2 hours per day. Less time is expected of non majors, but consistency is key.
· Review your goals at the end of the session. You should leave the practice feeling good about your progress rather than bored or frustrated. 
