

Bob Zawalich's Brass Voicing Plugin

Block or Close position voicing techniques are very mathematical in their structure. The arranger voices downward from his lead note using available chord tones in a one octave range. Throughout arranging history these voicings have been manipulated by jazz arrangers in what turns out to be ways that are just as mathematical eg Drop 2 voicings, where the 2nd highest note is dropped an octave to give the feeling of a more open voicing. In cases where the led is doubled, some arrangers think it sounds too old fashioned to just double the led so they'll substitute 9th for root & vice versa among other substitutions.

While working with Sibelius I have found that where possible, I like to keep one hand free for selections from the numeric keypad (note values and articulations etc) and the other hand to play in my voicings or melodies. Bob's Brass Voicing plugin and Arrange Voicing plugin for the saxophone section (although it could be used by any 4 or 5 horn ensemble) allows the arranger to play in his 4 note voicings and run the plugin to get the voicing style he wants.

How to use the Brass Voicings plugin

1 Staff version

Scratch Staff

Example 1

The image shows a single musical staff in 4/4 time. It contains four measures, each with a 4-note chord. The chords are: C4-E4-G4-B4, D4-F4-A4-C5, E4-G4-B4-D5, and F4-A4-C5-E5. The staff is labeled 'Scratch Staff' and 'Example 1'.

Example 1 shows some 4 note voicings. To run the plugin on this single staff version just select the passage containing the phrase you wish to voice. You will have a number of choices of voicing style, see Ex. 2 In single staff versions you won't be asked to select split pattern.

Example 3 shows the result from running the arrange pattern shown in ex. 2.

1 Staff version after plugin
(7 Brass Lead, 3rd & 4th doubled + drop 2)

3

The image shows a single musical staff in 4/4 time, labeled '1 Staff version after plugin (7 Brass Lead, 3rd & 4th doubled + drop 2)'. It contains four measures, each with a 7-note chord. The chords are: C4-E4-G4-B4-C5-E5, D4-F4-A4-C5-D5, E4-G4-B4-D5-E5, and F4-A4-C5-E5-F#5. The staff is labeled '3'.

Example 4 shows how to prepare for a 2 stave version. The arranger plays his 4 note voicings in either clef (in this case I did the treble clef first). The next step is to copy the exact phrase into the other clef (just copy and paste). Next, select both staves for the duration of the phrase you wish to arrange. Run the plugin, in example 5 I used the settings from the screen shot in Ex. 2.

7

Copy contents of treble staff to the bass staff

The image shows a musical score for two staves. The treble staff contains four chords, each consisting of four notes. The bass staff contains the same four chords, which are copies of the ones in the treble staff. A text box above the staves indicates the action: 'Copy contents of treble staff to the bass staff'.

Example 4

9

Plugin result (7 Brass - lead, 2nd & 4th doubled + drop 3. Split is for 4 trumpets & 3 trombones)

The image shows a musical score for two staves. The treble staff contains four chords, each consisting of seven notes. The bass staff contains the same four chords, which are copies of the ones in the treble staff. A text box above the staves indicates the action: 'Plugin result (7 Brass - lead, 2nd & 4th doubled + drop 3. Split is for 4 trumpets & 3 trombones)'.

Example 5

Thanks to this plugin you are now able to explode voicings with dropped notes in the chord. At present you can double any note in a chord in any octave or by any interval using the Sibelius Arrange feature but you cannot drop a note down an octave unless you do it using filters.

The plugin could also be useful for arranging teachers who wish to demonstrate some of the ways that the brass section can be used when writing with block voicing besides the more conventional 4 trumpets with the trombones doubling the trumpets one octave lower.

I would like to extend my gratitude to Bob Zawalich for writing this plugin and to Daniel and all at Sibelius for helping us make it available to jazz arrangers. We hope you enjoy it and find it helpful in your work.

David O'Rourke.

Brass Voicings using plugin

Example Phrase

C^Δ7 A^{7+b9} D⁷ D^{b9} C^{6/9}

The Brass Section and Close Position Voicing

The following voicings only deal with close position or block voicing from which they are derived. Jazz Arrangers draw from a wide palette of tonal colors when scoring for Big Band and these voicings are by no means the beginning and end of voicing techniques. The more open voicings such as those involving upper structure triads, quartal voicings, clusters, spreads etc don't follow a formula in the way close position voicings do. It is probably due to the mathematical way that close voicings are constructed that they have come to be known as "mechanical voicings" in some circles.

An obvious question could be: **When** to use these voicings and **which** ones?

When? If an Arranger uses widely spread open voicings too much harmonic density at faster tempi the results can often sound disjointed. These voicings use 4 part density (octave doubling is regarded as one pitch) and therefore will sound more compact.

Which Voicing? This down to taste and available instrumentation. When writing for 8 Brass you can divide them into 2 groups: 7 + 1 or 6 + 2, an example could be 7 Brass in one of the listed voicings with the remaining instrument either an independent lead or an independent bass ostinato. Choosing one of the drop voicings can give the illusion of a spread voicing when scoring at a faster tempo while still maintaining the same cohesive sound as block voicing. These voicings would be very useful for fast harmonised BeBop lines or as a contrast to open voicings aswell as on their own. Enjoy!

Same Example Phrase
harmonized with Block voicing

3 C^Δ7 A^{7+b9} D⁷ D^{b9} C^{6/9}

Six Brass: Lead & 2nd doubled,
Scored for 3 tps & 3 tbns

Tpt.

Tbn.

Six Brass: Lead & 2nd doubled,
Scored for 4 tpts & 2 tbns

5

Tpt.

Tbn.

Six Brass: Lead & 2nd doubled,
Scored for 2 tpts & 4 tbns,
This distribution works a lot
better when trumpets are in the low register.

7

Tpt.

Tbn.

Six Brass: Lead & 3rd doubled, Drop 2
Scored for 3 tps & 3 tbns

9

Tpt.

Tbn.

Six Brass: Lead & 3rd doubled, Drop 2
Scored for 4 tpts & 2 tbns

11

Tpt.

Tbn.

Six Brass: Lead & 3rd doubled, Drop 2
Scored for 2 tpts & 4 tbns

13

Tpt.

Tbn.

Six Brass: Lead & 4th doubled, drop 2
Scored for 3 tpts & 3 tbns

15

Tpt.

Tbn.

Six Brass: Lead & 4th doubled, drop 2
Scored for 4 tpts & 2 tbns

17

Tpt.

Tbn.

Six Brass: Lead & 4th doubled, drop 2
Scored for 2tpts & 4 tbns

19

Tpt.

Tbn.

Six Brass: Lead & 2nd doubled, drop 3
Scored for 3 tpts & 3 tbns

21

Tpt.

Tbn.

Six Brass: Lead & 2nd doubled, drop 3
Scored for 4 tpts & 2 tbns

23

Tpt.

Tbn.

Six Brass: Lead & 2nd doubled, drop 3
Scored for 2 tpts & 4 tbns

25

Tpt.

Tbn.

Seven Brass: Lead, 2nd & 3rd doubled,
Scored for 4 tpts & 3 tbns

27

Tpt.

Tbn.

Seven Brass: Lead, 2nd & 3rd doubled,
Scored for 4 tpts & 3 tbns

29

Tpt.

Tbn.

The image shows a musical score for two instruments, Tpt. (Trumpet) and Tbn. (Tuba), starting at measure 29. The Tpt. part is written in treble clef and the Tbn. part is written in bass clef. Both parts feature a series of chords, some with accidentals (sharps and flats), and a final measure with a rest and a quarter note.

Seven Brass: Lead, 2nd & 4th doubled, Scored for 4 tpts & 3 tbns

31

Tpt.

Tbn.

The image shows a musical score for two parts: Tpt. (Trumpet) and Tbn. (Tuba). The score is written on two staves. The Tpt. staff is in treble clef and the Tbn. staff is in bass clef. Both staves have a key signature of one flat (B-flat). The time signature is 4/4. The score consists of two measures. In measure 31, the Tpt. part has a whole note chord of G4, A4, B4, and C5, followed by a whole note chord of B4, A4, G4, and F4. The Tbn. part has a whole note chord of G3, A3, B3, and C4, followed by a whole note chord of B3, A3, G3, and F3. In measure 32, the Tpt. part has a whole note chord of G4, A4, B4, and C5, followed by a whole note chord of B4, A4, G4, and F4. The Tbn. part has a whole note chord of G3, A3, B3, and C4, followed by a whole note chord of B3, A3, G3, and F3. The score is written in a standard musical notation style with a key signature of one flat and a time signature of 4/4.

Seven Brass: Lead, 2nd & 4th doubled,
Scored for 4 tpts & 3 tbns

33

Tpt.

Tbn.

The image shows a musical score for two instruments, Tpt. (Trumpet) and Tbn. (Tuba), across two measures. Measure 33 features a whole note chord in the Tpt. staff and a whole note chord in the Tbn. staff, both with a fermata. Measure 34 features a whole note chord in the Tpt. staff and a whole note chord in the Tbn. staff, both with a fermata. The Tpt. staff has a treble clef and the Tbn. staff has a bass clef. The key signature has one flat (B-flat). The time signature is 4/4.

Seven Brass: Lead, 3rd & 4th doubled,
Scored for 4 tppts & 3 tbns

35

Tpt.

Tbn.

The image shows a musical score for two instruments, Tpt. (Trumpet) and Tbn. (Tuba), starting at measure 35. The Tpt. part is written in treble clef and the Tbn. part is written in bass clef. Both parts feature a series of chords, some with accidentals (b, #, bb). The Tbn. part has a crescendo hairpin at the beginning of the first measure.

Seven Brass: Lead, 3rd & 4th doubled,
Scored for 3 tpts & 4 tbns

37

Tpt.

Tbn.

Seven Brass: Lead, 3rd & 4th doubled, drop 2
Scored for 4 tpts & 3 tbns

39

Tpt.

Tbn.

Seven Brass: Lead, 3rd & 4th doubled, drop 2
Scored for 3 tpts & 4 tbns

41

Tpt.

Tbn.

Seven Brass: Lead, 2nd & 4th doubled, drop 3
Scored for 4 tpts & 4 tbns

43

Tpt.

Tbn.

Seven Brass: Lead, 2nd & 4th doubled, drop 3
Scored for 3 tpts & 4 tbns

45

Tpt.

Tbn.

This musical system covers measures 45 and 46. It is scored for three Trumpets (Tpt.) and four Trombones (Tbn.). The key signature has one flat (B-flat). In measure 45, the Trumpets play a half note chord of G4, B4, and D5, while the Trombones play a half note chord of E3, G3, and B3. In measure 46, the Trumpets play a half note chord of A4, C5, and E5, and the Trombones play a half note chord of F3, A3, and C4. Both measures feature a fermata over the first four beats.

Eight Brass: Lead doubled 8vb & 15ma,
3rd & 4th voice doubled, drop 2

47

Tpt.

Tbn.

This musical system covers measures 47 and 48. It is scored for three Trumpets (Tpt.) and four Trombones (Tbn.). The key signature has one flat (B-flat). In measure 47, the Trumpets play a half note chord of G4, B4, and D5, and the Trombones play a half note chord of E3, G3, and B3. In measure 48, the Trumpets play a half note chord of A4, C5, and E5, and the Trombones play a half note chord of F3, A3, and C4. Both measures feature a fermata over the first four beats.

Eight Brass: Lead doubled 8vb & 15ma,
2nd & 4th voice doubled, drop 3

49

Tpt.

Tbn.

This musical system covers measures 49 and 50. It is scored for three Trumpets (Tpt.) and four Trombones (Tbn.). The key signature has one flat (B-flat). In measure 49, the Trumpets play a half note chord of G4, B4, and D5, and the Trombones play a half note chord of E3, G3, and B3. In measure 50, the Trumpets play a half note chord of A4, C5, and E5, and the Trombones play a half note chord of F3, A3, and C4. Both measures feature a fermata over the first four beats. The system concludes with a double bar line.