
• A •
A chords/arpeggios/scales/riffs/licks

A7 chord/arpeggio, 128, 130, 132, 188, 189,
190, 213

A7 riff, 129
Adim7 chord, 197
Am7 chord/arpeggio, 135, 137–138, 140, 145,

191, 192
Am7 lick, 139
Am7♭5 chord/arpeggio, 145, 148, 149, 151, 194,

195, 196
Am7♭5 riff, 149
Am7/D7/Gmaj chord progression, 144
Amaj7 chord/arpeggio, 118–119, 120, 122,

 123–124, 125, 185, 186–187
A Americana scale, 66, 70
A augmented (Aaug) chord forms, 197
A blues scale, 74–75, 78
A♭7 arpeggio, 130
A♭Americana scale, 70
A♭harmonic minor scale, 52
A♭maj7 arpeggio, 120
A♭major scale, 34
A harmonic minor key sequence, 174
A harmonic minor scale, 48, 51, 52
A major 1-0 arpeggio sequence, 102–103
A major chord/arpeggio, 97, 98, 103–104,

 178–179, 180
A major key sequence, 168, 171, 173
A major pentatonic scale, 66
A major scale, 31–32, 34, 84–85
A melodic minor scale, 55–56, 59
A minor (Am) chord/arpeggio, 110, 112, 182, 184
A minor pentatonic scale, 74–75
A natural minor scale, 40–41, 44
3 A major scale, 31

accidentals, 124, 203
action, 224
Afro-Cuban rhythm, 139, 149, 162
‘After Midnight’ (song), 146
‘Alone Together’ (song), 146
alternate picking

in ‘Bela,’ 217
in ‘Black Squirrel,’ 216
defined, 9, 221–222
dim7 chords/arpeggios, 159
in ‘Diminishing Returns,’ 212

improvised solo, 202
in jazzy phrases, 144
in low-string version of dominant seventh

chords, 188
in ‘Munchkin Dance,’ 211
in natural minor scale pattern 1, 39
repetitive, 18
in ‘The String Changing Tune,’ 210
types of, 9

‘Amazing Grace’ (song), 71
The Amazing SlowDowner (app/software), 4
America (rock group), 115
Americana scales, 64, 65, 66, 67, 70, 76, 202
‘Angelina Baker’ (song), 71
apps

The Amazing SlowDowner, 4
iReal b, 4

‘The Arkansas Traveler’ (song), 18
arms, exercises for extending, 17
arpeggiated chord style, 191
arpeggios. See also specific chords/arpeggios

chord tones for 12 major arpeggios, 96
defined, 95, 115
list of major arpeggios in open position, 100
moveable major arpeggios, 95–99
thinking of Flatt run as, 71
two-finger arpeggios, 158, 161
using pentatonic scales as you would

 arpeggios, 71
ascending, 53
ascending scale, 83
audio examples/downloads, 1, 3, 227–231
augmented (aug) chords/arpeggios. See also

specific aug chords/arpeggios
augmented fourth, 127
chord tones for, 161
diagonal pattern, 161–162
in open position, 162–163
as spooky sounds, 157
three names for each chord, 160–161

• B •
B chords/arpeggios/scales

B Americana scale, 70
B augmented arpeggio, 214
B blues scale, 78
B♭7 arpeggio, 130

Index

26_9781118769539-bindex.indd 23326_9781118769539-bindex.indd 233 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

CO
PYRIG

HTED
 M

ATERIA
L

234 Mandolin Exercises For Dummies

B chords/arpeggios/scales (continued)
B♭Americana scale, 70
B♭blues scale, 78
B♭harmonic minor scale, 50, 52
B♭m7 arpeggio, 140
B♭m7♭5 arpeggio, 151
B♭maj7 arpeggio, 120
B♭major scale, 33, 34
B♭melodic minor scale, 57, 60
B♭minor arpeggio, 110
B♭natural minor scale, 42, 44
B harmonic minor scale, 52
B major scale, 34
B melodic minor scale, 59
B minor arpeggio, 110
B natural minor scale, 44
B7 arpeggio, 130
B♭dim7 chord, 157, 158
Bdim7 chord, 159
Bm7 chord/arpeggio, 136, 140
Bm7♭5 arpeggio, 149, 151
Bmaj7 arpeggio, 120, 122, 125
4 B♭major scale, 33

Bach, 9
backbeat (chop), 66, 84
back-up tracks, making your own, 4
Band-in-Box (software), 4
Bartok, Bela (composer), 217
Beatles (musical group), 160
beats per minute (bpm), 20
‘Beautiful Love’ (song), 146
‘Bela’ (song), 217–218
‘Black Squirrel’ (song), 216
Blood, Sweat, & Tears (rock group), 115
blue note, 63, 64, 69, 70, 71, 73, 133
bluegrass, 9, 64, 66, 72, 79, 200, 221
Bluegrass Boys, 68
blues, 64, 71, 79, 125, 129, 199, 200, 202
blues scales, 22, 73–79
bossa nova, 124, 150, 155, 186, 187
bpm (beats per minute), 20
Brazilian choro, 9, 125, 135, 150, 193, 200, 223
Brazilian-influenced grooves, 186
Bread (rock group), 115
breathing, importance of, 224
bridging, 65

• C •
C chords/arpeggios/scales, 67

C Americana scale, 70, 202
C augmented arpeggio, 214

C blues scale, 78
C harmonic minor key sequence, 175
C harmonic minor scale, 51, 52
C major arpeggio, 95, 101
C major key sequence, 169, 172
C major key signature, 27
C major scale, 34, 85–86, 167
C melodic minor scale, 60
C minor chord/arpeggio, 105, 110, 182, 184, 213
C minor two-octave arpeggio, 112–113
C natural minor scale, 44
C♯ aug chord, 197
C♯ blues scale, 78
C♯ dim7 chord, 157, 158, 159
C♯ harmonic minor scale, 52
C♯ m7 arpeggio, 140
C♯m7♭5 arpeggio, 151
C♯ melodic minor scale, 59
C♯ minor arpeggio, 110
C♯ natural minor scale, 44
C6 chord, 145
C7 chord/arpeggio, 126, 130, 190
Caug chord, 160, 162
Cdim7 chord, 159
Cm6 chord, 145
Cm7 chord/arpeggio, 140, 143–144, 191, 192
Cm7♭5 chord/arpeggio, 145, 151, 154, 194, 196
Cmaj7 chord/arpeggio, 115, 120, 186

Carmichael, Hoagy (composer), 135
cha cha cha, 162
Charleston rhythm/pattern, 194, 196
cheat sheet, 3
Chicago (rock group), 115, 119
Chicago style blues, 79
chop position, 66, 84
chops (musical skills), 200
chord diagrams, 12, 13
chord forms, 178, 194
chord progressions

Am7/D7/Gmaj, 144
in major arpeggio patterns, 99
minor two-five (ii7♭5/V7) chord

progression, 194
I/IV/IV chord progression, 202
trying out, 199–200
12-bar blues chord progression, 78, 79
ii/V7, 144
ii/V7/I, 144
unresolved, 144

chord shapes, 178
chord symbols, 125, 199
chord theory, 178

26_9781118769539-bindex.indd 23426_9781118769539-bindex.indd 234 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

235 Index

chord tones
aug chords/arpeggios, 161
C major, 101
dim7 chords/arpeggios, 158
dominant seventh arpeggios, 126
m7♭5 arpeggios, 146, 152
maj7 arpeggios, 116
memorization of, 105
minor seventh arpeggios, 136
as part of chord theory, 178
12 major arpeggios, 96, 106

chords, names of, 145
choro, 9, 125, 135, 150, 193, 200, 223
chromatic passage, 63, 76, 79, 81
chromatic scales, 63, 79–81
clarity, 10
classical music, 125, 157, 200
clave, 180, 181
color tones, 191
‘Colour My World’ (song), 119
co-ordination, finger exercises for, 16, 20–21
Corea, Chick (jazz artist), 115
counterpoint, 28
country and western, 64, 69, 125, 199, 200, 202
Cuban rhythm, 180, 181

• D •
D chords/arpeggios/scales

D Americana scale, 67, 70, 202
D arpeggio, 213
D blues scale, 75, 78
D♭7 arpeggio, 130
D♭Americana scale, 70
D♭maj7 arpeggio, 120, 122, 125
D♭major scale, 34
D harmonic minor key sequence, 175, 176
D harmonic minor scale, 49, 51, 52
D major arpeggio, 98
D major key sequence, 169, 170, 172, 173
D major pentatonic scale, 67
D major scale, 32–33, 34, 86–88
D melodic minor scale, 56, 57, 60
D minor chord/arpeggio, 110, 182, 184
D minor pentatonic scale, 75
D natural minor scale, 41–42, 44
D♯m7♭5 arpeggio, 151
D7 chord/arpeggio, 126, 128, 130, 190
Ddim7 chord, 159
Dm7 chord/arpeggio, 138, 139, 140, 142–143,

191, 192

Dm7♭5 chord/arpeggio, 148–149, 151, 153,
194, 196

Dmaj7 chord/arpeggio, 118, 120, 186
4 D major scale, 32–33
3 D major scale, 32

De Holanda, Hamilton (musician), 135
delta blues, 203
descending, 53
descending chromatic theme, 214
descending scale, 83
diagonal pattern, 146, 161–162
diagonal tritone patterns, 127, 128, 132, 146,

147, 148, 158
diatonic, defined, 167
diatonic chords, 154, 157, 202
diatonic harmony, discovering, 167
diatonic major triads, in open position, 170
diatonic minor seventh chords, 136
diatonic minor triads, in open position, 176
diatonic sevenths, 171, 173
diatonic triads, 168, 174–176
diminished chords/arpeggios, 146, 157
diminished fifth, 127
diminished seventh (dim7) chords/arpeggios,

157–160
diminished walk up, 203
‘Diminishing Returns’ (song), 212–213
do Bandolim, Jacob (musician), 135, 223
dominant seventh chords/arpeggios

chord tones for, 126
inversions, 188–190
in jazzy phrases, 144
moveable patterns of, 125–133
as one of two types of seventh arpeggios, 115
on one string, 131–134
in open position, 130–131
over two octaves, 132
pattern 1, 126–127
pattern 2, 127
pattern 3, 128
pattern 4, 128
riffs, 129

double stops, 65, 201
downloadable audio tracks

master list of, 228–231
website for, 1–2, 3, 227

down-strokes, 42, 47, 139, 144, 187, 193, 194,
203, 211, 212, 217

drone, 210
‘The Drunken Landlady’ (song), 18

26_9781118769539-bindex.indd 23526_9781118769539-bindex.indd 235 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

236 Mandolin Exercises For Dummies

• E •
E chords/arpeggios/scales

E Americana scale, 64–65, 68, 70
E blues scale, 73, 78
E♭7 arpeggio, 130
E♭Americana scale, 70
E♭blues scale, 78
E♭dim7 chord, 159
E♭harmonic minor scale, 51, 52
E♭m7 arpeggio, 140
E♭maj7 arpeggio, 120, 122, 125
E♭major key signature, 27
E♭major scale, 34
E♭melodic minor scale, 60
E♭minor arpeggio, 110
E♭natural minor scale, 44
E harmonic minor scale, 46, 51, 52, 214
E major arpeggio, 96
E major pentatonic scale, 64–65
E major scale, 29, 34, 35
E melodic minor scale, 53–54, 59
E minor arpeggio, 110
E minor pentatonic scale, 73
E natural minor scale, 38, 39, 44, 45
E7 arpeggio, 126–127, 130, 217
Eaug chord, 160, 162
Edim7 chord, 157, 158, 159
Em7 chord/arpeggio, 136–137, 139, 140
Em7♭5 arpeggio, 147, 149, 151
Emaj7 arpeggio, 116, 120

eastern European folk music, 45
eighth notes (quavers), 9, 144, 211, 217
eighth-note triplets, 9
elbows, avoidance of playing with, 15
Ellington, Duke (composer), 135

• F •
F chords/arpeggios/scales

F Americana scale, 70
F blues scale, 78
F harmonic minor scale, 47, 52
F major scale, 34
F melodic minor scale, 55, 60
F minor arpeggio, 110
F natural minor scale, 39–40, 44
F♯7 arpeggio, 130
F♯ blues scale, 78
F♯ harmonic minor scale, 51, 52
F♯m7 arpeggio, 140
F♯m7♭5 arpeggio, 149, 151

F♯ melodic minor scale, 59
F♯ minor arpeggio, 110
F♯ natural minor scale, 44
F7 arpeggio, 130
Faug chord, 197
Fm7 arpeggio, 140
Fm7♭5 arpeggio, 151
Fmaj7 arpeggio, 120, 122, 125
2 F major scale, 31

‘Fellini’ (song), 214–215
Fellini, Federico (film maker), 214–215
fiddle tunes, 9, 18, 200, 210, 216, 221
fifth degree, 125, 126, 144, 154
finger numbers, 13, 22, 89, 90, 98, 102, 124, 133,

144, 153, 155, 159
fingerboard

chord diagrams as illustration of, 13
harmonic minor scales on one string, 53
melodic minor scales on one string, 61
natural minor scales on one string, 45
testing knowledge of, harmonic minor scale,

50–51
testing knowledge of, major pentatonic scale,

68–69
testing knowledge of, major scale, 28–29
testing knowledge of, major seventh

arpeggio, 119
testing knowledge of, melodic minor scale, 58
testing knowledge of, minor pentatonic scale, 77
testing knowledge of, natural minor scale,

42–43
fingerings

of arpeggios, 102
breaking rules, 76–77
figuring out, 10–11
in tablature (tab), 12

fingers
stretches for, 15–17
warm-up exercises, overall, 18–23
warm-ups for individual left-hand fingers, 22

first degree (tonic), 116, 154
first position, 33
flats, designation of in diagrams, 10, 27
Flatt, Lester (bluegrass guitarist/singer), 68
Flatt run (G run), 68, 69, 71
flatted fifth, 73, 146
flatted third, 146
Fleetwood Mac (musical group), 135
flexibility, finger exercises for, 16
The Foggy Mountain Boys, 68
folk music, 45, 125, 200, 202, 217

26_9781118769539-bindex.indd 23626_9781118769539-bindex.indd 236 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

237 Index

formats, music, 12–13
fourth degree (sub-dominant), 116
four-to-the-bar rhythm style, 182, 184
frets, studying of first seven, 33–34
fretting

clean, 10
two frets per finger, 11

frightening sounds, 157
fundamentals

left-hand basics, 9–11
right-hand basics, 7–9

funk, 125, 187, 190

• G •
G chords/arpeggios/scales

G Americana scale, 65, 70, 202
G blues scale, 74, 76, 78, 79
G♭Americana scale, 70
G♭maj7 arpeggio, 120
G♭major scale, 34
G harmonic minor key sequence, 176
G harmonic minor scale, 46, 47, 52
G major arpeggio, 97
G major key diatonic major triads in open

position, 170
G major key signature, 27, 28
G major pentatonic scale, 65, 71
G major scale, 29–31, 34, 38
G melodic minor scale, 54–55, 60
G minor arpeggio, 110
G minor chord/arpeggio, 111–112, 182, 184, 213
G minor pentatonic scale, 74
G natural minor scale, 37, 39–40, 44
G♯ aug chord, 160, 162
G♯ blues scale, 78
G♯m7 arpeggio, 140
G♯m7♭5 arpeggio, 151
G♯ melodic minor scale, 59
G♯ minor arpeggio, 110
G♯ natural minor scale, 44
G7 chord/arpeggio, 127, 130, 132, 190
G/Abdim7/Am7/B♭dim7/Bm7, 157
Gdim7 chord, 157, 158
Gm7 chord/arpeggio, 137, 140, 191, 192
Gm7♭5 chord/arpeggio, 147, 149, 151, 194, 196
Gmaj7 chord/arpeggio, 117–118, 120, 122, 123,

125, 186
1 G major scale, 29
1 G natural minor scale, 37
2 G major scale, 30

G run (Flatt run), 68, 69, 71

Gershwin, George (composer), 135
‘The Girl From Ipanema’ (song), 124
‘The Girl I Left Behind Me’ (song), 18
Glasse, Paul (musician), 135
good and evil, battle of, as depicted by major

and minor scales, 37
‘Goodnight’ (song), 210
gospel music, 71
grace note slide, 217
grip (on pick), 7–8, 10, 222
Grisman, David (musician), 135
guitar, mandolin left-hand fingerings as dissimilar

to those of, 11
gypsy music/gypsy swing, 45, 183

• H •
half step, 27
half-diminished, 145, 193
hammer-ons, 11
hands, stretches for, 15
harmonic minor scales

diatonic triads formed from, 174–176
dominant seventh chords as built on, 125
on one string, 53
in open position, 51–52
pattern 1, 46–47
pattern 2, 47–48
pattern 3, 48–49
pattern 4, 49–50
patterns overview, 45
sequence in key of g minor, 50

harmony, 28
Hendrix, Jimi (musician), 71, 73
Hermann, Bernard (composer), 157
high-string versions

chords, overall, 180–182
dominant sevenths, 189–190
m7 chords, 192–193
m7♭5 chords, 195–196
major chords, 179
major sevenths, 186–187
minor chords, 183–184

Hitchcock, Alfred (film director), 157
honky-tonk, 64, 69
‘How High the Moon’ (song), 204

• I •
icons, explained, 3
ii (two) chord, 146
imitation, as best way to learn music, 63

26_9781118769539-bindex.indd 23726_9781118769539-bindex.indd 237 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

238 Mandolin Exercises For Dummies

improvisation
in different genres, 200–206
playing through change, 199, 200
theme-and-variation type of, 200
as three-step process according to Clark

Terry, 200
incremental progress, value of, 225
intervals, 27
inversions

defined, 178
of dominant sevenths, 188–190
m7 chords, 190–193
m7b5 chords, 193–196
major chords, 178–182
minor chords, 182–184
seventh chords, 184–187

iReal ♭ (app), 4
Irish jigs, 41, 218
IV chord, 203

• J •
jazz, 64, 71, 79, 125, 135, 144, 146, 150, 157, 196,

199, 200, 203, 212–213
jazz phrases, 144–145
‘Jig, Not a Jig’ (song), 218–219
jig picking, 41, 119, 218
Jobim, Antoñio Carlos (bossa-nova

composer), 115

• K •
key note, 63, 64, 73
key signatures, 27
the key, 27, 167
King, Carole (musician), 135

• L •
Latin beat, 180
Led Zeppelin (rock group), 115
left-hand

basics, 9–11
muting, 182, 186, 188
warm-ups, 22–23

less is more, with three-string closed chords,
177–197

licks
Am7, 139
augmented arpeggio sequence, 162
blues scale, 76, 77
Lester Flatt’s signature ones, 68

pattern 2 G major, 65
syncopated, 66

lines, defined, 180, 199
low-string versions

dominant sevenths, 188–189
m7 chords, 191–192
m7♭5 chords, 193–195
major chords, 179–180
major sevenths, 185–186
minor chords, 182–183

Lugosi, Bela (actor), 217
lullaby, 210
luthier, 224

• M •
Maia, Dudu (musician), 135
major chords/arpeggios

compared to minor arpeggios, 105
connecting, 102–104
employing minor pentatonic blues scale over,

78–79
moveable patterns, 98–99
on one string, 101
in open position, 99–100
pattern 1, 96
pattern 2, 96–97
pattern 3, 97
pattern 4, 97–98

major pentatonic scales
compared to major and minor scales, 71
in open position, 69–70
pattern 1, 64
pattern 2, 65–66
pattern 3, 66–67
pattern 4, 67

major scales
exploring of on one string, 35
moveable patterns, 27–33
in open position, 33–34
pattern 1, 29–30
pattern 2, 30–31
pattern 3, 31–32
pattern 4, 32
scale sequences, 84

major seventh (maj7) chords/arpeggios
as containing four notes, 185
list of chord tones for, 116
moveable patterns, 115–125
on one string, 121–122
in open position, 120–121
over two octaves, 122–125

26_9781118769539-bindex.indd 23826_9781118769539-bindex.indd 238 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

239 Index

pattern 1, 116
pattern 2, 117
pattern 3, 117–118
pattern 4, 118
slow dancing with, 118–119

Mandolin For Dummies (Julin), 1, 2, 7, 8, 9, 10,
11, 18, 22, 73, 88, 119, 153, 167, 177, 178,
182, 185, 187, 188, 190, 193, 201, 203, 204,
210, 214, 217, 221

melodic minor scales
on one string, 61
in open position, 59–60
pattern 1, 53–54
pattern 2, 54–55
pattern 3, 55–56
pattern 4, 56–57

melody
counterpoint as two that sound good

together, 28
hearing of at target tempo, 222
improvisation of, 199

mental relaxation, exercises for, 17–18
metronome

on backbeat, 84
getting comfortable with, 2
making best use of, 221
setting for fiddle tunes, 223
setting for practicing scales, 28, 38
setting for string-skipping warm-ups, 20
tricks of, 223

mind, relaxation for, 17
minor chords/arpeggios

compared to major arpeggios, 105
moveable patterns, 105–109
on one string, 110–111
in open position, 109–110
over two octaves, 111–114
pattern 1, 106
pattern 2, 106–107
pattern 3, 107
pattern 4, 107–108

minor pentatonic scales
breaking fingering rules, 76–77
employing blues scale over major chords, 78–79
in open position, 77–78
overview, 72–73
pattern 1, 73
pattern 2, 74
pattern 3, 74–75
pattern 4, 75

minor scales
moveable harmonic patterns, 45–53
moveable melodic patterns, 53–61
moveable natural patterns, 37–45

minor seventh flat five (m7b5) chords/arpeggios
chord tones for, 146
inversions, 193–196
jazzy, 154–155
moveable patterns, 145–155
on one string, 152
in open position, 150–152
over two octaves, 153–154
pattern 1, 146–147
pattern 2, 147
pattern 3, 148
pattern 4, 148–149

minor seventh (m7) chords/arpeggios
chord tones for, 136
inversions of, 190–193
messing with, 139
moveable patterns, 135–145
on one string, 141–142
in open position, 140–141
over two octaves, 142–143
pattern 1, 136–137
pattern 2, 137
pattern 3, 137–138
pattern 4, 138

minor two-five (ii7♭5/V7) chord progression, 194
‘minus one’ principle, 83
Monroe, Bill (musician), 68, 200, 201
Moore, John (mandolin player/teacher), 20
moveable (closed) major scales, 28
moveable (closed) minor scales, 37
moveable, defined, 98
moveable closed positions, 11
‘Mr. Natural’ (song), 187
‘Munchkin Dance’ (song), 211–212
music formats, reading in different formats, 12–13
musical styles. See specific styles
muted strum, 178, 181
mutes, 11
muting, left-hand, 182, 186, 188
muting technique, 180

• N •
natural minor scales

on one string, 45
in open position, 43–44
overview, 37
pattern 1, 38–39
pattern 2, 39–40
pattern 3, 40–41
pattern 4, 41–42

neck diagrams
A7 arpeggio pattern 3, 128
Am chord, 182, 184

26_9781118769539-bindex.indd 23926_9781118769539-bindex.indd 239 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

240 Mandolin Exercises For Dummies

neck diagrams (continued)
Am7 arpeggio pattern 3, 137–138
Am7♭5 arpeggio pattern 3, 148
augmented arpeggios, 161
C major chord, 179, 181
C major scale, pattern 2 to pattern 2, 85
Cm chord, 182, 184
D harmonic minor scale pattern 4, 49
D major arpeggio pattern 3, 98
D major chord, 179, 181
D major scale, pattern 3 to pattern 2, 86
D major scale pattern 4, 32
D major scale, pattern 4 to pattern 3, 87
D melodic minor scale pattern 4, 57
D minor arpeggio pattern 4, 108
D minor pentatonic scale pattern 4, 75
D natural minor scale pattern 4, 41–42
D7 arpeggio pattern 4, 128
diminished seventh arpeggios, 158
Dm chord, 182, 184
Dm7 arpeggio pattern 4, 138
Dm7♭5 arpeggio pattern 4, 148
Dmaj7 arpeggio pattern 4, 118
dominant seventh chords, 188–189
E harmonic minor scale pattern 1, 46
E major arpeggio pattern 1, 96
E major scale pattern 1, 29–30
E melodic minor scale pattern 1, 53–54
E minor arpeggio pattern 1, 106
E minor pentatonic scale pattern 1, 73
E natural minor scale pattern 1, 38
Em7 arpeggio pattern 1, 136
Em7♭5 arpeggio pattern 1, 147
Emaj7 arpeggio pattern 1, 116
G harmonic minor scale pattern 2, 47
G major arpeggio pattern 2, 97
G major chord, 179, 181
G major scale pattern 2, 30–31
G melodic minor scale pattern 2, 54–55
G minor arpeggio pattern 2, 106–107
G minor pentatonic scale pattern 2, 74
G natural minor scale pattern 2, 39–40
G7 arpeggio pattern 2, 127
Gm chord, 182, 184
Gm7 arpeggio pattern 2, 137
Gm7♭5 arpeggio pattern 2, 147
Gmaj7 arpeggio pattern 2, 117
Gmaj7 arpeggio pattern 3, 117–118
A harmonic minor scale pattern 3, 48
interpretation of, 13
m7♭5 chords, 194, 196

A major arpeggio pattern 3, 97
A major chord, 179, 181
major pentatonic and Americana scale pattern

1, 64
major pentatonic scale pattern 2, 65
major pentatonic scale pattern 3, 66
major pentatonic scale pattern 4, 67
A major scale, pattern 1 to pattern 4, 84
A major scale pattern 3, 31
major seventh chords, 185–186, 187
A melodic minor scale pattern 3, 55–56
A minor arpeggio pattern 3, 107
A minor pentatonic scale pattern 3, 74–75
minor seventh chords, 191, 192
A natural minor scale pattern 3, 40–41
seventh chords, 188
two-octave A major 1-3 arpeggio, 103
two-octave A major 1-4 arpeggio, 103–104
two-octave A minor arpeggio, 112
two-octave A7 1-3 arpeggio, 133
two-octave A7 1-4 arpeggio, 133
two-octave Amaj7 1-3 arpeggio, 123–124
two-octave Amaj7 1-4 arpeggio, 124
two-octave C minor 2-1 arpeggio, 113
two-octave C minor 3-1 arpeggio, 112
two-octave Cm7 1-1 arpeggio, 143–144
two-octave Cm7 2-1 arpeggio, 143
two-octave Cm7♭5 2-1 arpeggio, 154
two-octave Cm7♭5 arpeggio, 154
two-octave Dm7 3-1 arpeggio, 142
two-octave Dm7♭5 3-1 arpeggio, 153
two-octave Dm755 3-2 arpeggio, 153
two-octave E minor 1-1 arpeggio, 113
two-octave E7 arpeggio pattern 1, 126–127
two-octave G major 0-1 arpeggio, 102
two-octave G minor arpeggio, 111–112
two-octave G7 0-1 arpeggio, 132
two-octave Gmaj7 0-1 arpeggio, 122–123

1970s’ sound, 115, 119
non-diatonic chords, 157
notation

rhythm notation, 178
standard notation, 12

note head, 178
note names, 12
notes, memorization of names of, 70, 145

• O •
octave, 29, 38, 73
‘Oh Darlin’ (song), 160

26_9781118769539-bindex.indd 24026_9781118769539-bindex.indd 240 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

241 Index

old world sound, 64, 73
I/IV/IV chord progression, 202
one fret, one finger technique, 79, 80
‘One Riff’ (song), 217
one string

dominant seventh arpeggios on, 131–134
m7 arpeggios on, 141–142
m7♭5 arpeggios on, 152
maj7 arpeggios on, 121–122
major arpeggio patterns on, 101
minor arpeggios on, 110–111

one string scales, 53
one-measure rhythm pattern, 186
one-string exercise, 81
one-string patterns, 35
online cheat sheet, 3
open position

aug chords/arpeggios, 162–163
defined, 33
diatonic major triads, 170
diatonic minor triads, 176
diatonic sevenths, 173
dim7 chords/arpeggios, 159–160
dominant seventh arpeggios, 130–131
harmonic minor scales, 51–52
improvised solo, 202
m7 chords/arpeggios, 140–141
m7♭5 arpeggios, 150–152
maj7 arpeggios, 120–121
major arpeggio patterns, 99–100
melodic minor scales, 59–60
minor arpeggios in, 109–110
minor pentatonic scales, 77–78
pentatonic major scales, 69–70
scale patterns, 34, 43–44

open strings, 13
open-position scale patterns, 34
ornaments, 9, 11
‘Ornithology’ (song), 204

• P •
Parker, Charlie (saxophone player), 204
passing chord, 157
passing tone, 217
Patton, Will (musician), 135
pedal tone, 210
pentatonic scales, 63–72
pick direction, 7, 12, 20, 32, 39, 50, 57, 65, 85, 119,

121, 181, 186, 187, 190, 191, 193, 222, 225
pick grip, 7–8, 10, 222
picking, alternate picking. See alternate picking

picks, holding of, 7–8
‘Pink Panther’ (cartoon) music, 77
pitch, 22
playing by ear, 63
playing footballs (playing whole notes on beat

one), 196
playing slowly, as way to increase speed, 222
playing through change, 199, 200
‘plus one’ principle, 83
‘Poor Wayfaring Stranger’ (song), 73
pop, 135
Porter, Cole (composer), 135
position playing, 86
position shifts, 9, 91, 102, 103, 104, 112, 113, 122,

123, 133, 142, 153
positions, when playing up the neck, 11
posture, correct, 18
practice makes permanent, 222
printed music, 12
pseudo-Brazilian strumming pattern, 187
‘Psycho’ (film), 157
pull-offs, 11

• Q •
quarters notes (crotchets), 47, 211, 217

• R •
rags, 9
recordings, playing along with, 223–224
Reinhardt, Django (gypsy guitar player), 182
relative minor, 37
relaxation

importance of, 224
for your mind, 17

release, 150
repetition, as key to transformation, 2
repetitive alternate picking, 18
rhythm and blues, 125
rhythm notation, 178
rhythm slashes/x’s, 178
riffs, 129, 149, 217
right-hand

basics, 7–9, 221–222
warm-ups, 18–21

rock and roll, 64, 71, 73, 79, 129, 199
romantic sound, 118
root, defined, 115
root note, 29, 37, 38, 69, 70, 73, 185
rootless, 185

26_9781118769539-bindex.indd 24126_9781118769539-bindex.indd 241 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

242 Mandolin Exercises For Dummies

• S •
samba rhythm, 188
same-finger shift, 80, 88
scale sequences, list of, 84
scales. See also specific scales

Americana scales. See Americana scales
blues scales, 22, 73–79
chromatic scales, defined, 63
chromatic scales, ways of handling, 79–81
extension of, 83–88
harmonic minor scales. See harmonic minor

scales
importance of practicing, 11
major pentatonic scales. See major pentatonic

scales
major scales. See major scales
melodic minor scales. See melodic minor scales
minor pentatonic scales. See minor pentatonic

scales
minor scales. See minor scales
natural minor scales. See natural minor scales
one string scales, 53
pentatonic scales, 63–72

scary movie sounds, 135
scratching technique, 178
second degree, 135, 136, 144, 146, 147, 154
second position, 150
senses, exercises involving all five, 17
sequence (musical phrase), 144
seventh chord inversions, 184–187
seventh chords/arpeggios

defined, 115, 171
sharps, designation of in diagrams, 10, 27
sheet music, 12
shifting, 35, 45, 53, 61, 81, 83, 88–91, 102, 117,

133, 142. See also position shifts
shuffle rhythm, 79, 129, 144
sitting, while playing, 18
VI7/II7/V7/I chord, 203
sixteenth notes (semiquavers), 9, 30
sixteenth-note triplets, 9
sixth degree, 136
slides, 11, 65, 76, 88, 133, 201, 202, 203, 217
‘Slow Dance Theme,’ 118–119
slurs, 9
soft rock, 135
speed, tips to increase, 221–225
spooky sounds, 157
staccato marks, 183, 211

standard notation, 12
standing, while playing, 18
Steely Dan (musical group), 135
Stiernberg, Don (musician), 135
Sting (musician), 135
strength, finger exercises for, 16–17
stretches, for fingers, 15–17
string beats, 193
strum, 178
sub-dominant (fourth degree), 116
sustain, 10
swing eighth notes, 203
swing music, 9, 144, 182, 184
symmetry, of mandolin, 41
syncopated, 196
syncopated lick, 66
system, defined, 180

• T •
tablature (tab), reading of, 12
tag, 216
tango, 150
Taylor, James (musician), 135
tension, 150
Terry, Clark (jazz trumpeter), 200
tetrachords

defined, 22
exercises focused on, 22–23
major scale as two separated by whole step or

two frets, 35
‘The String Changing Tune’ (song), 210–211
theme-and-variation type of improvisation, 200
Thile, Chris (musician), 18, 20
third degree, 136
third position, 11, 102, 111, 132
the third, defined, 115
32-bar jazz standard, 204–206
3-2 clave, 181
three-string closed chords

aug chords, 197–198
dim7 chords, 197
less is more with, 177–197
m7 chord inversions, 190–193
m7♭5 chords, 193–196
maj7 chords/arpeggios, 185–186
major chord inversions, 178–182
minor chord inversions, 182–184

tonic (first degree), 116
tremolo, 9, 18–20, 47, 214, 221, 222

26_9781118769539-bindex.indd 24226_9781118769539-bindex.indd 242 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

243 Index

triads
defined, 115
in m7♭5 chord/arpeggio, 146
seventh chords as simple triads, 184

triplets, 203
tritone, 127, 132, 146, 157. See also diagonal

 tritone patterns
tunes, to put your skills to good use, 209–219
tuning, 7
12-bar blues chord progression, 78, 79, 203–204
ii/V7 chord progression, 144
ii/V7/I chord progression, 144, 154–155, 205
two frets, one finger technique, 79, 80
two-finger arpeggios, 158, 161
two-finger shift, 89
two-measure clave rhythm, 180, 181
two-octave arpeggios

dominant sevenths, 132
m7, 142–143
m7♭5, 153–154
maj7, 122–125

• U •
unsettled sounds, 160
up-strokes, 47, 187

• V •
V7 (five) chord, 146
vintage swing music, 182, 184
violin, mandolin left-hand fingerings similar to

those of, 11
voice leading, 121, 151
‘Voodoo Child’ (song), 71, 73

• W •
waltz, 214–215
warm-ups

fiddle tunes as good ones, 18
for left hand, 22–23
for right hand, 18–21
string skipping, 20–21

weak beats, 193
‘What Is This Thing Called Love’ (song), 146
whole step, 27, 45

• Y •
‘You Don’t Know What Love Is’ (song), 146
‘You Say Etude, I Say Atude’ (song), 213–214

26_9781118769539-bindex.indd 24326_9781118769539-bindex.indd 243 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

Notes

26_9781118769539-bindex.indd 24426_9781118769539-bindex.indd 244 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

Notes

26_9781118769539-bindex.indd 24526_9781118769539-bindex.indd 245 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

Notes

26_9781118769539-bindex.indd 24626_9781118769539-bindex.indd 246 3/14/2014 11:55:38 PM3/14/2014 11:55:38 PM

