WRITING OUT BASSLINES
Your assignment is to choose a tune, either Summertime or Sonny Moon for Two, write out two bass lines, and perform them in class. Music Education majors must play them on either upright or electric bass. Others may play them on their own instrument.
The process for creating basslines

1) Analyze the chords, what are they? How many? Which ones repeat?

2) Write out chord arpeggiations and the accompanying scales.

3) Write out basslines (see below for the rules).

4) Play the lines and use your ear to make modifications.

The Rules for this assignment:

Easy Bassline 1

1) Each chord change must have the root of the chord

2) The range should not exceed a 9th.

3) The line should stepwise motion.

4) Limit chromatics—a maximum of 2

5) Include fingerings

Moderately easy Bassline 2

1) Most chord changes should have the root but use the 3rd and/5th twice.

2) Use stepwise motion, arpeggiations, and octave leaps.

3) Expand the range but do not exceed 2 octaves

4) Use chromatics liberally

5) Include fingerings

McKeage/2008

