
Teaching modes

7 steps to understanding modes and how to work with them:

1. Mode derivation

Example- Modes derived from C major:

	Number
	Name
	Mnemonic
	Notes

	1
	C Ionian mode
	In
	CDEFGABC

	2
	D Dorian mode
	Dorset
	DEFGABCD

	3
	E Phrygian mode
	People
	EFGABCDE

	4
	F Lydian mode
	Live
	FGABCDEF

	5
	G Mixolydian mode
	Mostly
	GABCDEFG

	6
	A Aeolian mode
	Along
	ABCDEFGA

	7
	B Locrian mode
	Lanes
	BCDEFGAB

This view of modes is useful, but limited in application, especially when dealing with modes of more complex key signatures.

For example, in order to work out the key signature of the Bb Phrygian scale one would have to ask the question: ‘What is the key signature of the major scale that has Bb as it’s third note’. Brain damage could result!

So we try this view instead::

2. Mode formulas

Example- Modes derived from C major, but analysed against major scales of each root:

	No.
	Name
	Mnemonic
	Notes
	Home scale
	Compar-ison

	1
	C Ionian mode
	In
	CDEFGABC
	CDEFGABC
	same

	2
	D Dorian mode
	Dorset
	DEFGABCD
	DEF#GABC#D
	b3,b7

	3
	E Phrygian mode
	People
	EFGABCDE
	EF#G#ABC#D#E
	b2,b3,b6.b7

	4
	F Lydian mode
	Live
	FGABCDEF
	FGABbCDEF
	#4

	5
	G Mixolydian mode
	Mostly
	GABCDEFG
	GABCDEF#G
	b7

	6
	A Aeolian mode
	Along
	ABCDEFGA
	ABC#DEF#G#A
	b3,b6,b7

	7
	B Locrian mode
	Lanes
	BCDEFGAB
	BC#D#EF#G#A#B
	b2,b3,b5,b6.b7

This gives us a bunch of formulas which we can apply to create modes starting on any note, but learning the formulas off by heart is still a pretty daunting task.

So let’s make it easy!

3. Mode formulas made simple

First we divide the modes according to whether they are major or minor.

Then we compare the major modes to the major scale and the minor modes to the natural minor scale.

Major modes (by definition modes with a natural 3rd)
Mode 1 = IONIAN = same as major scale

Mode 4 = LYDIAN = major scale with #4

Mode 5 = MIXOLYDIAN = major scale with b7

Minor modes (modes with flatted 3rds)

Compared to Natural Minor Scale (b3,b6,b7)
Mode 2 = DORIAN = natural minor scale with natural 6th
Mode 3 = PHRYGIAN = natural minor scale with b2

Mode 6 = AEOLIAN = same as natural minor scale

Mode 7 = LOCRIAN = natural minor scale with b2 and b5
4. Modes aligned with chords from diatonic series

	No.
	Mode
	Chord
	Mode formula
	Chord formula

	1
	C Ionian
	CMaj7
	(same)
	1,3,5,7

	2
	D Dorian
	Dmin7
	b3,b7
	1,b3,5,b7

	3
	E Phrygian
	Emin7
	b2,b3,b6.b7
	1,b3,5,b7

	4
	F Lydian
	FMaj7
	#4
	1,3,5,7

	5
	G Mixolydian
	G7
	b7
	1,3,5,b7

	6
	A Aeolian
	Amin7
	b3,b6,b7
	1,b3,5,b7

	7
	B Locrian
	Bm7b5
	b2,b3,b5,b6.b7
	1,b3,b5,b7

5. How to find modes in any key, anywhere on the fretboard

1. Drill the sandwich exercise using major scales

2. Drill the sandwich exercise using lydian scales (#4)

3. Drill the sandwich exercise using mixolydian scales (b7)

4. Drill the sandwich exercise using Aeolian scale (b3,b6,b7)

5. Drill the sandwich exercise using Dorian scales (Aeolian with nat.6th)

6. Drill the sandwich exercise using Phrygian scales (Aeolian with b2)

7. Drill the sandwich exercise using Locrian scales (Phrygian with b5)

8. Use the CAGED system to find any mode anywhere in any key

6. How to apply modes to improvise diatonically

Using the chart above at 4. use the appropriate mode to improvise over the sequence to ‘I will Survive!’

Am7 (A Aeolian) | Dm7 (D Dorian) | G7 (G Mixolydian) | CMaj7 (C Ionian) |

FMaj7 (F Lydian) | Bm7b5 (B Locrian) | Em7 (E Phrygian) | E7b9 E7 (E Mixolydian) :||
Note that the Non-diatonic chords E7b9 and E7 take the mixolydian mode. This is because they are dominant chords (Natural 3rd, but b7) and the mixolydian mode is the only one with this combination of intervals).

This is a great song to practice modes over as it includes all seven modes.

7. How to apply modes to improvise non-diatonically

Regardless of context try using:

Mixolydian mode over any dominant chord (7ths, 9ths 11ths, 13ths etc.)

Ionian or Lydian over any Major chord (6ths, 6/9, Maj7, Maj9, Maj11, Maj13 etc..)

Dorian, Phrygian or Aeolian over any Minor chord (m6,m7,m9,m11,m13 etc..)

Locrian mode over any half diminished chord (m7b5, m9b5).

Example:

Watermelon Man

F7 (F Mixolydian) | | | |

Bb7 (Bb Mixolydian) | | F7 (F Mixolydian) | |

C7 (C Mixolydian) | Bb7 (Bb Mixolydian) | C7 (C Mixolydian) | Bb7 (Bb Mixolydian) |

C7 (C Mixolydian) | Bb7 (Bb Mixolydian) | F7 (F Mixolydian) | :||
Copyright (2008 Nick Minnion - all rights reserved.

