

Piano Voicing Overview

Practice until you can play it without error or hesitation at the indicated tempo. Practice in segments (two measures at a time, if necessary) until you can play the entire passage. When comfortable with the harmony, try playing different styles: swing, bossa, samba, pop, funk, etc.

1. Basic voicings with good voice leading shown through key center cycle:

$\text{♩} = 60$

Dm7 G7 Cmaj7 Fmaj7 Bø7 E7 Am7 A7 \ddagger 9

Dm7 G7 Cmaj7 Fmaj7 Bø7 E7 Am7 A7 \ddagger 9 \flat 13

2. Basic voicings with good voice leading shown through key center cycle:

Gm7 C7 Fmaj7 Bømaj7 Eø7 A7 Dm7 D7 \ddagger 9

Gm7 C7 Fmaj7 Bømaj7 Eø7 A7 Dm7 D7 \ddagger 9

3. Example no.1 shown with “drop 2” open voicings through key center cycle. Inner voices are more easily heard. Some altered dominants have been used, but voice leading remains the same:

Dm7 G7 Cmaj7 Fmaj7 Bø7 E7 Am7 A7^{ø9}

Dm7 G7 Cmaj7 Fmaj7 Bø7 E7 Am7 A7^{ø13}

4. Example no.2 shown with “drop 2” open voicings through key center cycle. Inner voices are more easily heard. Some altered dominants have been used, but voice leading remains the same:

Gm9 C7^{ø9}_{ø13} C7^{ø9}_{ø13} Fmaj7 B_bmaj7 Eø7 A7^{ø9}_{ø13} A7^{ø9}_{ø13} Dm9 D7^{ø9}_{ø13} D7^{ø9}_{ø13}

Gm9 C7^{ø9}_{ø13} C7^{ø9}_{ø13} Fmaj7 B_bmaj7 Eø7 A7^{ø9}_{ø13} A7^{ø9}_{ø13} Dm9 D7^{ø9}_{ø13} D7^{ø9}_{ø13}

5. Basic left hand voicings useful when playing with a bass player. Right hand can play single notes, octaves, triad shapes, upper extensions, or single line solos over the top.

Dm9 G13 G13^{b9} Cmaj7 Dm9 G7^{#9}_{b13} Cmaj7
 Gm9 C13 Fmaj7 Gm9 C7^{#9}_{b13} Fmaj7

6. Sample F blues chorus shown using basic left hand chords, octave right hand melody, typical comping rhythms:

F7 B_b7 F7 C7^{#9}_{b13} F7 F7^{#9}_{b13}
 B_b7 F7^{#9}_{b13} B_b7 F7 E_b7 D7^{#9}_{b13} Gm9
 C9sus4 C7^{#9}_{b13} F7 D7^{#9}_{b5} G7^{#9}_{b13} C9sus4 C7^{#9}_{b13}F7