
Sample

Voicing Modes Voicing Modes Voicing Modes

Front cover and other image credits: Adobe Stock images and Noel Johnston
Constellation: Cassiopeia
Chord shape: (All-purpose F Melodic Minor voicing) Ab Maj7#5#11 but works with various other
roots in F Melodic Minor; E7alt, B b 7#11, etc. (and it also works over C Harmonic-Major)

© Copyright 2016, 2017, 2018 by
Noel Johnston

All Rights Reserved

Third Edition
First Printing: September, 2016
Second Edition: December, 2017
Third Edition: February, 2019

ISBN 978-1-48357-664-0

Thanks:
To my wife and kids for letting me take the time to do this.
To my friends, Mark Cuthbertson, Mark Lettieri and Dan Haerle for giving suggestions and feedback.
To Emanuel Schmidt for catching some typos.
To my students at the University of North Texas and Lone Star Music Academy on whom I have inflicted many of these ideas.
To √2

Voicing Modes - 3rd edition
Revised & updated

Etudes in standard notation & TAB

Voicing Modes Voicing Modes

Contents

Introduction . 1

Functional vs Modal voicings. . 2
British food, French food, Indian food

Adaptable modal voicings . 6
1, b 2, 4, 5 “Phrygian” . 6
Phrygian Etudes . 13
1, 2, 5, b 6 “Aeolian" . 16
Aeolian Etudes. 23
Modal Mothers, Modal Mothers Etude 1 . 26
1, 3, 6, 7 “Magic 6th” . 30
Magic 6th Etudes . 38

Modal becoming functional . 44
Diminished . 46
Tonal thoughts, Hidden tonalities . 51
Diminished Etudes. 52
Harmony of the Blues, Five Blues Sounds . 56

Diatonic Substitution: Tune examples for advanced bracketing & modal reharmonization 62
Stella by Starlight . 64
All the Things You Are . 66
Giant Steps. 68
Modal Mothers Etude 2 . 73
Blue Bossa . 74

Reference Material (pg 78):

 Melodic voicings (functional & modal) . 80
Major 7 . 76
Dom 7 (Mixolydian) . 82
Minor 7 . 84
Minor 7(b 5) . 84
Dom 7 (Alt) . 88
Dom 7 (Lydian-Dominant) . 90
Dom 7 V sus (modal Mixolydian) . 92

 Modes with relatives, 7-position scale shapes w/ voicings embedded . 94
7 Major modes . 94
7 Harmonic Minor modes . 115
7 Melodic Minor modes . 136

 Other scales, ideas . 157
Double Harmonic/Hungarian Minor . 158
Harmonic Major . 162
(Brahms) Lullaby in Harmonic Major. . 166
Symmetrical Scales:
Whole-Half Diminished . 168
Half-Whole Diminished . 170
Whole-Tone Scale . 172
Augmented Scale . 174

F Lydian ♯9

 F

 Fm, F°

 F∆7
 F∆7(♯9),

 F∆7(♯9♯11)

 F6

 F6∆7(no 5th) “magic 6th”
 F°7

Voicing Modes

G Phrygian♮6

 Gm

 Gsus

 Gm7

 Gm6

 Gsus(b9)

C Aeolian-Major
(Mixolydian♭6)

 C
 Csus
 C+
 C7
 C7(♭6)

 C7sus
 Csus(♭6)

 Csus2(♭6)

E Superlocrian
 E°

 E+

 Eø7

 E7 (no 5)

 E7alt

 E7(♭9♭5)

 E7(♯9♯5)

F Melodic Minor
 Fm

 Fm∆7

 Fm∆9
 Fm6

D Locrian♮2
 D°

 Dø7

 Dø9

B♭ Lydian-Dominant

 Bb

 Bb7
 Bb7(#11)

 Bb9
 Bb13

A♭ Lydian ♯5

 Ab+
 Ab∆7(♯5)

 Ab∆7♯5 ♯11

 Ab6 (no 5th)

 Ab∆6 (no 5th)

Fundamental sound surrounded by its related sounds

Scale Name

Tertian triad

Other triads (non-tertian or
enharmonic equivalent)

Tertian 7th chord

Tertian extended chords

Modal, Modal, other non-tertian, or
extended enharmonic equivalent voicings

How to interpret the mode/chord boxes:

(inversions are also voicings, and are often great options, but are not listed in these chord boxes)

Voicing Modes

1

Introduction

Introduction.

Modes are often at first understood in relation to a parent scale. While this can be helpful as a starting point
and for developing muscle memory, in practice it doesn’t always point the player to the right chord tones in
relation to the sound. In other words, it doesn’t help make the changes.

To use modes to make the changes, one must be able to relate the scale shape to a chord voicing - a chord
voicing that outlines the essential few tones in a sea of seven notes. These voicings can vary depending on the
amount of color desired. The color desired is dependent on musical style/genre, and whether or not the chord
is functional in a progression or static in its modality.
These essential tones are not always 1,3,5,7 (tertian harmony - stacked in 3rds).

While most chords in jazz and improv-based music are expressed in one of four tertian-voicing archetypes
(Major, Minor, Dominant, or Diminished) — this is a false tetrachotomy. There are more than four.

To capture some other sounds that many composers intend, especially in compositions written in the last 50
years (and in Classical music, 150 years) one must add a few other archetypes. While those indicated in this
book are not exhaustive, they will open your ears to other ways of expressing harmony while still staying true
to the key center.

While exploring other ways to voice the modes, keep in mind that these are not just for comping and soloing.
Feel free to use them as a starting point for composition and reharmonization. The use of “pivot voicings”
instead of just pivot chords can open up your understanding of harmonic relationships in multiple ways.

Enjoy exploring.

-Noel

P. S. This book is way more fun if you use a looper pedal.

Second edition notes: Typo corrections, clarifications, TAB added to all edudes
Third edition notes: Additional etudes, expanded modal subs section, added blues chapter

More more info, charts, videos, and free web app: http://noeljohnston.com/voicingmodes.php

Now go eat before you turn the page...

http://noeljohnston.com/voicingmodes.php

Voicing Modes

2

Voicing Modes Functional vs Modal Voicings

Triads and basic 7th chords

•Everything on the plate is nutritionally “functional”
•Flavoring/spices/sauce is mostly unimportant
•The ‘staple’ is the essence of the dish.

•Every note is functional - each note has harmonic purpose & direction.
•Harmonic gravity (tension/resolution tendencies)
•3rds (maybe 5ths) & 7ths make up the essence of the sound

Voicing Modes

3

Functional vs Modal Voicings

Extended chords
& idiomatic Jazz voicings

•While the protein & starch (”functional” food) may make up the foundation
 of the the dish, the flavoring/spices/sauce is also essential to the recipe.
•The ‘staples’ with the extra stuff on top make up the essence of the dish.

•Notes in the lower register are functional
•Harmonic gravity (tension/resolution tendency) is somewhat important
•The addition of one or more upper extensions (color tones, flavor notes)
 such as 9th, 11th, 13th, #11 are essential.

Voicing Modes

4

Voicing Modes Functional vs Modal Voicings

Modal Voicings

•The recipe starts with the spices.
•Flavoring/spices/sauce is the foundation.
•The choice or omission of a ‘staple’ is irrelevant to the essence of the dish.

•Every voicing note is for flavor.
•Hidden or no harmonic gravity, can vamp or stay on one sound.
•Non-functional - does not obey tension/resolution tendencies.
•3rd & 7th not necessary because upper extensions/color tones
 make up the essence of the sound.

Voicing Modes

5

Functional vs Modal Voicings

Some different VOICING ARCHETYPES and their essence (fundamental characteristics)

What's in a name?

Some scales can have more than one name, but differences in name can evoke different properties. In other words, a name
can hint at a certain way to voice a sound. One may be more interesting/useful than the other depending on the context.
Take these examples:

•Example 1
5th-mode Melodic Minor. Interval structure: W-W-1/2-W-1/2-W-W (1, 2, 3, 4, 5, b 6, b7).
It can be voiced and named these two ways:

Mixolydian b6 -- evokes a Dominant voicing: 1, 3, 5, b7 with a b13 ("French food" voicing)
Aeolian-Major -- evokes a non-functional, Aeolian voicing: 1, 2, 5, b6 but with a major 3rd ("Indian food" voicing)

•Example 2
2nd-mode Melodic Minor. Interval structure: 1/2-W-W-W-W-1/2-W (1, b2, b3, 4, 5, 6, b7).
It can be voiced and named these two ways:

Dorian b2 -- evokes a minor voicing: 1, b3, 5, b7 with a b2 ("French food" voicing)
Phrygian n6 -- evokes a non-functional, Phrygian voicing: 1, b2, 4, 5 but with a n6 ("Indian food" voicing)

Functional:

Major: 3rd, 7th
Minor: b3rd, 5th
Dominant: 3rd, b7th
Diminished: b3rd, b 5th

Non-Functional:

Sus: 2nd, 5th / 4th, 5th
Phrygian: b2nd, 4th
Aeolian: 2nd, b 6th

Voicing Modes

6

Voicing Modes Phrygian

•Phrygian, the 3rd mode of the major scale, has the interval structure:
1/2 - W - W - W - 1/2 - W - W (1 - b2 - b3 - 4 - 5 - b 6 - b7)

•Phrygian can be voiced functionally or modally.

•When voiced in 3rds (tertian harmony), it spells a minor triad, or a minor-7th chord. Extended tertian chords in
this mode are not common.

•Functionally, A iii can substitute for a I chord (1st inversion I chords are not true iii chords), and iii chords in a
progression are often changed to be secondary dominants - altered (raised 3rd) to give stronger harmonic gravity
to the vi; When resolving from iii to vi the 3rd is often raised (making a leading tone to the root of vi) making a
III → vi progression. Phrygian with a n3 is known as “Phrygian-Dominant” or “Spanish Phrygian.”

•With traditional tertian chord nomenclature, the MODAL Phrygian sound can be written in a variety of ways
such as Fm triad ←→ Gm over G bass (cadence or triad pair over a static bass note), or these slash chords or
change-bass chords:
 Ab∆7 #11/G, Fm6/G, B b13/G, or D07/G.
 See Wayne Shorter's "Witch Hunt" (Last 4 bars), and John Coltrane's "Naima" (bridge)

•MODAL Phrygian can be thought of as an "indian food" voicing. Where the bass note is the actual root of the
sound (not an inversion), and without the 3rd or 7th which are non-essential in Phrygian. (Also, without the b 6 -
an essential Aeolian tone - because it threatens to sound more like a 1st inversion I chord than a true Phrygian)
If we assign 1, b2, 4, 5 as the essential tones, Gsus(b2) expresses that interval structure - leaving open the potential
for many more types of “Phrygian” with the addition of different types of 3rds, 6ths, & 7ths.

•The following pages contain some different types of Phrygian (& their relatives) and also some shapes for voicing
the essence of modal Phrygian. As you will see, multiple possibilities can result from assigning 1, b2, 4, 5 as the
essential tones.

Phrygian

“Essential Phrygian” - made up of 1, b2, 4, 5

Nerdy Phrygian trivia:

•Phrygian (3rd-major scale) in retrograde is a Major Scale (makes major keys a 3rd away actually ‘related’)
•Phrygian-Dominant in retrograde is a Harmonic Major Scale.
•Phrygian n6 in retrograde is a Melodic Minor scale.

& wwwwwwb
& wwwwb
& wwwwb
& wwwwwb

&
wwwwb

& wwwwb
& wwwwb
& wwwwwb
& wwwwb

Voicing modes - chord & scale shapes

Noel Johnston

Voicing Modes

7

Phrygian

Essential Phrygian
Gsus(b9)

“Essence” of non-functional Phrygian: 1, b2, 4, 5
(These notes make up the SHELL VOICING and the basic arpeggio)

The non-essential tones are:
(these notes are the color tones or upper extensions)

With those variables, there are 8 possible combinations:
b3 b 6 b7 *

∆3 b 6 b7 *
b3 ∆6 b7 *
b3 b 6 ∆7

∆3 b 6 ∆7 *

∆3 ∆ 6 b7 *
b3 ∆6 ∆7

∆3 ∆ 6 ∆7
(* indicates sounds that are less obscure and more 'useful' than the others)

Here are those 5 useful sounds that fit this Phrygian voicing:

1, b2, b3, 4, 5, b6, b7 (Basic Phrygian - 3rd mode of the Major Scale)

1, b2, ∆3, 4, 5, b6, b7 (Phrygian-Dominant / Spanish Phrygian - 5th mode Harmonic Minor)

1, b2, b3, 4, 5, ∆6, b7 (Phrygian n6 / Dorian b2 - 2nd mode Melodic Minor)

1, b2, ∆3, 4, 5, b6, ∆7 (Double Harmonic Major - 5th mode Hungarian Minor / Double-Harmonic Minor)

1, b2, ∆3, 4, 5, ∆6, b7 (Mixolydian b2 / Phrygian-Dom (n6) - 5th mode of Harmonic Major)

b3 or ∆3
b6 or ∆6
b7 or ∆7

Voicing Modes

8

iii. G Phrygian

F Dorian

 Fm

 Fsus

 Fm7, Fm9

 Fm11

 Fm6

B♭ Mixolydian

 Bb, Bb2, Bbsus
 Bb7

 Bb9, Bb13

 Bb7sus

 Bb9sus

 Bb13sus

D Locrian
 D°

 Dø7

E♭ Major (Ionian)

 Eb, Eb2, Ebsus

 Eb∆7

 Eb∆9
 Eb6

C Aeolian
 Cm

 Csus

 Cm7

 Cm9

 Csus2(b6)

A♭ Lydian

 Ab, Ab2

 Ab∆7, Ab∆9

 Ab∆7(#11)

 Ab6

 Ab∆6

G Phrygian

 Gm

 Gsus

 Gm7

 Gsus(b9)

V. G Phrygian-Dominant

E♭ Ionian ♯5

 Eb+
 Eb∆7(♯5)

 Eb6 (no 5th)

 Eb6∆7 “magic 6th”

C Harmonic Minor
 Cm

 Cm∆7

 Cm∆9
 Csus2(♭6) “aeolian”

F Dorian ♯4

 Fm
 F°
 Fm7

 Fø7
 F°7

D Locrian♮6

 D°

 Dø7
 D°7

G Phrygian-Dominant
 G
 G+
 G7

 G7(♭9)

 Gsus(♭9) “phrygian”

 B Superlocrian ♭♭7

 B°
 B+
 B°7
 B6 (no 5th)

A♭ Lydian ♯9

 Ab
 Abm, Ab°
 Ab∆7
 Ab∆7(♯9)

 Ab∆7(♯9#11)

 Ab6

 Ab6∆7 “magic 6th”

 Ab°7

ii. G Phrygian♮6

G Phrygian♮6

 Gm

 Gsus

 Gm7

 Gm6

 Gsus(b9)

C Aeolian-Major
(Mixolydian♭6)

 C
 Csus
 C+
 C7
 C7(♭6)

 C7sus
 Csus(♭6)

 Csus2(♭6)

E Superlocrian
 E°
 E+
 Eø7
 E7 (no 5)
 E7alt
 E7(♭9♭5)

 E7(♯9♯5)

F Melodic Minor
 Fm

 Fm∆7

 Fm∆9
 Fm6

D Locrian♮2
 D°

 Dø7

 Dø9

B♭ Lydian-Dominant

 Bb
 Bb7
 Bb7(#11)

 Bb9
 Bb13

A♭ Lydian ♯5

 Ab+
 Ab∆7(♯5)

 Ab∆7♯5 ♯11

 Ab6 (no 5th)

 Ab∆6 (no 5th)

I. G Double Harmonic Major
(5th mode Hungarian Minor)

D Mixolydian♭5♭9
 D(b5)
 D7 (no 5)
 D7(b5), B7(b9 b5)
 D6 (no 5th)
 D13 (no 5)
 D13(b9)

B Ultralocrian ♮5
 (Phrygian b4 bb7)

 Bm
 B, B+
 Bm6
 B6

 B°7(♭6/♯5)

E♭ Ionian ♯5 ♯2
 E♭+

 E♭∆7(♯5)

 E♭∆7(♯9♯5)

 E♭6 (no 5th)

 E♭∆6 (no 5) “Magic 6”

 E♭sus (♭6) (no 5)

 E♭°7(♭6/♯5)

C Dbl-Harm Minor
 Cm

 C°
 Cm∆7, Cm∆9
 C°∆7
 Csus2(♭6) “Aeolian”

F♯ Locrian♭♭3♭♭7
 F♯sus2b5 (“bb3”)

 F♯°bb3 (G#7/F#)

 F♯sus2♭6 (♭5) (D7b5/F#)

 F♯sus♭6 ♭2 (G /F#)

A♭ Lydian ♯9♯6
 A♭

 A♭m, F°

A♭∆7, A♭∆7(♯9), A♭∆7(♯11)

 A♭7, A♭7(♯9), A♭7(♯11)

 A♭m∆7, A♭m7

 A♭m7b5, A♭°∆7

 A♭7(∆7)

G Dbl-Harm Major
 G

 G+, Gsus

 G∆7

 G∆7#5

 G∆7(♭6) “Herbie”

 Gsus(♭9) “Phrygian”

 Gsus(♭6)

A♭ Lydian ♯9♯6
 A♭

 A♭m, A♭°

A♭∆7, A♭∆7(♯9), A♭∆7(♯11)

 A♭7, A♭7(♯9), A♭7(♯11)

 A♭m∆7, A♭m7

 A♭m7b5, A♭°∆7

 A♭7(∆7)

Voicing Modes Voicing Modes

9

V. G Mixolydian♭2

D Locrian♮2 ♮6
(Dorian ♭5)

 D°
 Dø, Dø9

 D°7
 D9sus (no 5th)

E Altered♮5
(Phrygian ♭4)

 Em
 E, E+
 Em7
 E7, E7(♯9)

 E7(♭9), E7(♯5)

 Em7(♯5) (C2/E)

B Locrian ♭♭ 7

 B°

 B°7

 B°7(♭6/♯5)

C Harmonic Major
(Ionian ♭6)

 C

 Csus, Csus2, C+

 C∆7, C∆9

 C∆7(♭6) “Herbie”

 Csus2(♭6) “Aeolian”

 Csus(♭6), C∆7(♯5)

F Melodic Minor ♯4
(Lydian Minor)

 Fm
 Fsus2, F°
 Fm∆7, Fm∆9
 F°7, F°∆7

A♭ Lydian-Aug♯2
 A♭+

 A♭°

 A♭∆7(♯5), A♭∆7(♯5♯9)

 A♭∆7(♯5♯11), A♭∆7(♯9♯11)

 A♭∆6 (no 5) “Magic 6”

 A♭°7, A♭°∆7

 A♭°7(♭6/♯5)

G Mixolydian♭2

(Phrygian-Dominant♮6)

 G
 Gsus
 G7, G7(♭9),

 G13(♭9)
 Gsus(♭9) “Phrygian”

 G6

Larger size modal relative diagrams are in the reference section
of this book starting pg. 94.

For interactive modal relative diagrams, download the "Voicing
Modes" iOS app, or check out the "Voicing Modes" web app at
http://noeljohnston.com/voicingmodes.php

Phrygian

http://noeljohnston.com/voicingmodes.php

Voicing Modes

10

Voicing Modes

11

Phrygian

Voicing Modes

12

Voicing Modes Phrygian

Voicing Modes

13

Phrygian

Phrygian Etude #1
Noel Johnston

•This etude uses mostly Phrygian voicings.
•Keys used: A Phrygian (F Major), A Phrygian n 6 (G Melodic Minor), A Phrygian-Dominant (D Harmonic Minor)
•Measures 9-12 should be thought of as F Phrygian-Dominant n 6 (Bb Harmonic Major).

�
7
$
%

�� TTTT@

� G� � ± � ��

��
�
�
�

�� �� �� �

$VXV�@��
IUHHO\ TTTT@

� G� � ± � ��

�
�
�
�

� �
� �

TTT@

� G� � ± � ��

�
�
�

� � � �

TTTT@
�
�
�
�

�
Ç ± � �± (�
Ç�� � Ç
� � �

�
�

�

&���� T± (�@
Ç�� � Ç
�

�
�

�

%@��� TTTT@

Ç � �

�
�
�
�

�
�

�

$VXV�@��

� � � � Ç
TTT�@

� � � �

�
�
�

$ � @��

� � � � � � �

���@@

G��� ÇÇÇ

� � � � �

�
�
�

�
�
�

)VXV�@��

� � � � � �

���@

G��� ÇÇÇ

� � � �

�
�
�

�
�
�

)���@��
� � � � � �

���@@@

G���

��� G���,

� � � �

�
�
�

�
�
�

�
�
�

) �VXV �@��)��VXV�@��
± G� � � �@ � � �@ �@ � �@

�
�

� � � �
� �

� �
�

�
� G� � ± � ��

TTTTT@
� �

� ��
�
�
�
�

$VXV�@��

� G�
� G�TTT@

� � �
�
�
�

%@��

� G� � �TTT@

�
�

�
�
�
�

*P�� ÇÇÇÇ@ ÇÇÇÇ
��
�
�
�

�
�
�
�

(� *P�' TTTTT@
��
��
�
�
�

$VXV�@��

3KU\JLDQ�(WXGH���
1RHO�-RKQVWRQ

Voicing Modes

14

Voicing Modes Phrygian

Phrygian Etude #2 Noel Johnston

•This etude uses the "essence" of G-Phrygian (1, b2, 4, 5) as the only common thread throughout the various key centers used.
•It uses chords from Eb Major (G Phrygian), F Melodic Minor (G Phrygian n 6), and C Harmonic Minor (G Phrygian-Dominant).
•This one can be played chord-melody style (rubato or in time).
•Also, try recording the changes in a looper and hear how G-phrygian arpeggios will sound through the changes.

&

&
T
A
B

44

44

Œ ‰ jœ œb œ œ œ œb œ
3

3

’ ’ ’ ’
5 6

5 7
8 9 84

5
6
6

Bb9sus

.œ Jœb œ œ œ~ œ

’ ’ ’ ’
9 8

7
5 3

8
7
6
6

Bb9(#11)
˙ œ œ œb œ œ

3

’ ’ ’ ’
5 5 6

5
3

5
3
4

Ab±7(6)

.œ Jœb œ œ œ œ œb
3

’ ’ ’ ’
3 4

8
7

8 73
4
3
4

7
6
7

Ab o7 B o7

&

&

œ œb œ Jœ œœb J
œœ

’ ’ ’ ’
6

6
6 8

8
5
5

5
6
3

F m/G

˙̇ ‰̇ .œ

’ ’ ’ ’
5

3

5

C/G

œœb ‰ œ œb œ œ œ œ œ œ3 3

3

’ ’ ’ ’
6
6

3 4
3 5

5 6
5

3
5

3

F m/G

˙ œœœœb
œœœœb

’ ’ ’ ’
5 6

5
6
5

8
7
8
7

5
5

C D ø E ø

&

&

....
œœœœ
b Jœb œ œ ‰ J

œœœœbn

’ ’ ’ ’
11
10
10
8

9 8 9
7
8
7
6

Fm(4)

˙̇̇̇ ˙̇̇̇#
œ œ

’ ’ ’ ’
8
7
6
7

8 10

G/Ab E 7(#9)
˙b œ ˙

3

œ ˙ Œ œ3

’ ’ ’ ’
6

9
5

10
8

10

Eb±#5 Eb6

˙̇
˙
.˙ œœb œ œ œ ˙b

3

’ ’ ’ ’
8
5
5

8 8

6 6
5 7

4

D ø

&

&
˙Œ̇ œ œ ˙b

3

’ ’ ’ ’
3

7

5
7

4

Cm(∆9)

www

’’’’

wwb˙
œb œ

’’’ ’
6
7

7 8
6

B o7 B6(no5)

˙̇ ˙̇œœb œ œ œ

’ ’ ’ ’
5
8

5
7

8
8 8 7 5

Cm G/B

wwbœ œ œ œ

’ ’ ’ ’
3
4

5 4 5
3

Ab6
œ œb œ œ œ œb œ œ œ

U
wwwwwwb U

|
5 6

5 7
8 9

8 10153
3
5
6
3
3

Gsus(b9)

Phrygian Etude #2
Noel Johnston

Voicing Modes

15

Phrygian

For performance examples: http://noeljohnston.com/voicingmodes.php
(To purchase Voicing Modes book. 175+ pages)

