

Accompaniment Patterns for Contemporary Piano

(accompaniment pattern examples)

Here is an example of possible variations of accompaniment patterns that might be used in contemporary styles. On this example I used the first three chords of "Mighty to Save" that was used at a convention in Ft. Worth, TX where I was teaching a workshop. There are many ways to approach this, but this will give you an idea of the great amount of variety that can be used with the same three chords and any other chords that you may use.

by James Michael Stevens

1. Most basic pattern. RH plays chords on beats, LH mimics the Bass Guitar

Example 1: Most basic pattern. RH plays chords on beats, LH mimics the Bass Guitar. The key signature is two sharps (F# and C#), and the time signature is 4/4. The right hand (RH) plays chords on the first, second, and third beats of each measure. The left hand (LH) plays a bass line consisting of quarter notes on the first, second, and third beats of each measure. The chords are D, A, and F#m.

2. Same pattern as one, but with suspended 2 chords used.

Example 2: Same pattern as one, but with suspended 2 chords used. The key signature is two sharps (F# and C#), and the time signature is 4/4. The right hand (RH) plays chords on the first, second, and third beats of each measure. The left hand (LH) plays a bass line consisting of quarter notes on the first, second, and third beats of each measure. The chords are Dsus2, Asus2, and F#m.

3. Same pattern with 2 added to the major chords and the 7 added to the minor.

Example 3: Same pattern with 2 added to the major chords and the 7 added to the minor. The key signature is two sharps (F# and C#), and the time signature is 4/4. The right hand (RH) plays chords on the first, second, and third beats of each measure. The left hand (LH) plays a bass line consisting of quarter notes on the first, second, and third beats of each measure. The chords are D2, A2, and F#m7.

4. Just changing the rhythm in the RH.

Example 4: Just changing the rhythm in the RH. The key signature is two sharps (F# and C#), and the time signature is 4/4. The right hand (RH) plays chords on the first, second, and third beats of each measure. The left hand (LH) plays a bass line consisting of quarter notes on the first, second, and third beats of each measure. The chords are Dsus2, Asus2, and F#m.

5. Chords for 2 beats and then arpeggiating. (Arpeggiate is a fancy word for broken chords!)

13

D A F#m

6. Classic Boom Chick!

16

D A F#m

7. Middle Eastern Boom Chick

19

D A F#m

8. "Broadway" Boom Chick adding an internal line.

22

D A F#m

9. Basic arpeggiated pattern beginning in the LH.

25

Dsus2 Asus2 F#m

10. Karen Carpenter 70s Style! Still very useful!!

28 D2 A2 F#m7

11. Broken chord from bottom to top.

31 D A F#m

12. Same arpeggiated pattern but adding the inversion on the 2nd half of the measure.

34 D A F#m

13. Broken chord from top to bottom.

37 D A F#m

14. Broken chord from top to bottom using inversions on the 2nd half of each measure.

40 D A F#m

15. Broken chord patterns - LH 1st half of each measure, RH 2nd half.

Musical notation for exercise 15, measures 43-45. The key signature is D major (two sharps). The exercise consists of three measures. Measure 43 is labeled with a 'D' chord above the staff. Measure 44 is labeled with an 'A' chord above the staff. Measure 45 is labeled with an 'F#m' chord above the staff. The right hand (RH) plays a broken chord pattern in the second half of each measure, while the left hand (LH) plays a broken chord pattern in the first half of each measure.

16. Alternating between RH block chords and LH broken chords.

Musical notation for exercise 16, measures 46-48. The key signature is D major. The exercise consists of three measures. Measure 46 is labeled with a 'Dsus2' chord above the staff. Measure 47 is labeled with an 'Asus2' chord above the staff. Measure 48 is labeled with an 'F#m7' chord above the staff. The right hand (RH) plays block chords in the first half of each measure, while the left hand (LH) plays broken chords in the second half of each measure.

17. RH blocked and then broken.

Musical notation for exercise 17, measures 49-51. The key signature is D major. The exercise consists of three measures. Measure 49 is labeled with a 'Dsus2' chord above the staff. Measure 50 is labeled with an 'A' chord above the staff. Measure 51 is labeled with an 'F#m' chord above the staff. The right hand (RH) plays blocked chords in the first half of each measure, while the left hand (LH) plays broken chords in the second half of each measure.

18. Simply using inversions in the RH.

Musical notation for exercise 18, measures 52-54. The key signature is D major. The exercise consists of three measures. Measure 52 is labeled with a 'D' chord above the staff. Measure 53 is labeled with an 'A' chord above the staff. Measure 54 is labeled with an 'F#m' chord above the staff. The right hand (RH) plays block chords in the first half of each measure, while the left hand (LH) plays broken chords in the second half of each measure.

19. Broken pattern in the RH, but notice the bass - root, 5th, 8th, 9th, 10th... a highly useful pattern!

Musical notation for exercise 19, measures 55-57. The key signature is D major. The exercise consists of three measures. Measure 55 is labeled with a 'D' chord above the staff. Measure 56 is labeled with an 'A' chord above the staff. Measure 57 is labeled with an 'F#m' chord above the staff. The right hand (RH) plays a broken chord pattern in the first half of each measure, while the left hand (LH) plays a broken chord pattern in the second half of each measure.

(Accompaniment Patterns for Contemporary Piano)

6

20. Simply playing a half note and giving rest on beats 3 and 4. Less busy can be great!

58

Musical notation for exercise 20, measures 58-60. The key signature is D major (two sharps). The exercise consists of three measures. In each measure, the right hand plays a half note chord (D, A, F#) and the left hand plays a half note bass note (D, A, F#). The right hand has rests on beats 3 and 4 of each measure. Chord labels D, A, and F#m are placed above the first, second, and third measures respectively.

21. Another pattern that is not "Busy."

61

Musical notation for exercise 21, measures 61-63. The key signature is D major. The exercise consists of three measures. In each measure, the right hand plays a half note chord (D, A, F#) and the left hand plays a half note bass note (D, A, F#). The right hand has rests on beats 3 and 4 of each measure. Chord labels D, A, and F#m are placed above the first, second, and third measures respectively.

22. Once again, if others are playing, sometimes "Less Is More!"

64

Musical notation for exercise 22, measures 64-66. The key signature is D major. The exercise consists of three measures. In each measure, the right hand plays a half note chord (D, A, F#) and the left hand plays a half note bass note (D, A, F#). The right hand has rests on beats 3 and 4 of each measure. Chord labels D, A, and F#m are placed above the first, second, and third measures respectively.

23. Simple syncopated pattern with the middle note left out of each chord.

67

Musical notation for exercise 23, measures 67-69. The key signature is D major. The exercise consists of three measures. In each measure, the right hand plays a half note chord (D, A, F#) and the left hand plays a half note bass note (D, A, F#). The right hand has rests on beats 3 and 4 of each measure. Chord labels D, A, and F#m are placed above the first, second, and third measures respectively.

24. NO PIANO (Give it a rest and let the guitar carry it alone sometimes and vice versa)

70

Musical notation for exercise 24, measures 70-72. The key signature is D major. The exercise consists of three measures. In each measure, the right hand plays a half note chord (D, A, F#) and the left hand plays a half note bass note (D, A, F#). The right hand has rests on beats 3 and 4 of each measure. Chord labels D, A, and F#m are placed above the first, second, and third measures respectively.