

Guitar Chord Handbook:

An Introduction to Commonly Used Chords For Music Therapy and Music Education Students

Bill Matney and Brenna Niemuth

Guitar Chord Handbook:

An Introduction to Commonly Used Chords For Music Therapy and Music Education Students

Bill Matney & Brenna Niemuth

University of Kansas Libraries Lawrence, KS 66045

Copyright 2019 Bill Matney

Except where noted, this work is licensed under a <u>Creative Commons Attribution-NonCommercial 4.0 International License</u>. 3rd party content belongs to the original sources as indicated and is not governed by the CC license. Their terms of use may vary.

You are free to:

Share — copy and redistribute the material in any medium or format Adapt — remix, transform, and build upon the material

The licensor cannot revoke these freedoms as long as you follow the license terms. The following terms apply:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial — You may not use the material for commercial purposes.

No additional restrictions — You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

Notices:

You do not have to comply with the license for elements of the material in the public domain or where your use is permitted by an applicable exception or limitation.

No warranties are given. The license may not give you all of the permissions necessary for your intended use. For example, other rights such as publicity, privacy, or moral rights may limit how you use the material.

Free copies of this work and its two companion volumes are available for download in PDF format:

Guitar Chord Handbook (http://hdl.handle.net/1808/29433)
Chord Progression Handbook (https://hdl.handle.net/1808/29434)
Strumming, Fingerpicking, and Hybrid Accompaniment Patterns for Guitar (https://hdl.handle.net/1808/29435)

This was funded in part by an Open Educational Resources Grant by KU Libraries and with the support of the David Shulenburger Office of Scholarly Communication & Copyright.

Published by the University of Kansas Libraries Lawrence, KS 66045

Preface

This work is one part of a three-part Open Educational Resource (OER) that teaches students how to play the guitar as an accompaniment instrument, facilitating technical, theoretical, and ear skill development that can translate into a range of song styles. Materials may be used either as primary or supplemental guides for: (a) non-primary guitar classes, (b) musicianship classes for music therapy and music education students, and (c) other musicianship classes.

This resource includes three handbooks and a set of supplementary videos.

- The Guitar Chord Handbook (http://hdl.handle.net/1808/29433) provides visuals for common open chords, as well as some barre and color chords.
- The Chord Progression Handbook (https://hdl.handle.net/1808/29434) maps out more than 20 common chord progressions found in folk and popular music, providing song examples.
- The third handbook, Strumming, Fingerpicking, and Hybrid Accompaniment Patterns for Guitar (https://hdl.handle.net/1808/29435), facilitates detailed development of strumming, muting, plucking, and combined skills with more than 150 exercises. Videos provide visual reinforcement for each strumming/fingerpicking exercise.
- Videos for Strumming Patterns: Each strumming pattern has been video recorded as a resource for you. These videos can be located at: https://www.youtube.com/playlist?list=PLCZYIvXCKglMZHkCvJ9wqgd8cpC0eZHYd

About Open Educational Resources

UNESCO (The United Nations Educational, Scientific, and Cultural Organization) defines Open Educational Resources (OER) as "teaching, learning and research materials in any medium – digital or otherwise – that reside in the public domain or have been released under an open license that permits no-cost access, use, adaptation and redistribution by others with no or limited restrictions." OER may be legally retained, reused, revised, remixed, and redistributed (Wiley). These resources are a powerful mechanism for increasing access to and equity in educational content, as well as supporting innovation in pedagogy and increasing academic freedom. The University of Kansas Libraries actively promotes and supports the creation and use of OER. For more information see https://openaccess.ku.edu/oer.

Table of Contents

Introduction	V
Major Chords	1
Minor Chords	9
Dominant 7th Chords	14
Minor 7th Chords	21
Simple Diminished Chords	26
Barre Chords	27
Introduction to Color Chords	36
Chords with Shared Treble Notes	37
Major 7th Chords	38
Chord Dictionary	39

Introduction

The purpose of this handbook is to provide you visual resources as you are learning guitar chords. Chords are sequenced in a fashion that takes into account a few factors, including ease of play, commonality of play, type of chord, and other groupings (such as barre chords). The book provides both standard chord visuals and pictures. Both of these visual resource types are described below.

Chord Visuals

If you place your guitar in a way that it is both upright and the front is facing you, you see the six strings leading up vertically to the *nut* of the guitar. Most introductory chords on the guitar are placed close to this top area of the fretboard. Chord visuals resemble this vertical placement, showing the nut of the guitar and the first four or five frets. The adjacent visual shows you numbering for frets and strings. The below visual shows how these are combined to show where you depress strings on the fretboard.

The next visual helps us to understand what strings are depressed in a chord (circles on fretboard), what strings are played even when not depressed (O's above nut of guitar visual), and what strings are NOT played (X's above nut of guitar visual). We also see the name of the chord above.

Numbers for Fingers on Chording Hand

Our chording hand is the hand with which we make chords. Since most people play a "right handed" guitar, the chording hand is most often the left hand.

We use our fingers to depress strings, numbering them in this order. Chord visuals use these numbers to show us common ways to place fingers for chords.

We then end up with a chord visual like below, showing the complete information for the chord. We need to keep in mind the following:

- What fingers are being used
- Where those fingers are placed on the fretboard (what frets and strings)
- What open strings are being played (O's)
- What strings are NOT being played (X's)

Major Chords

E Major Chord

Fingerings for E Major

A Major Chord

Fingerings for A Major

G Major Chord

Fingerings for G Major

D Major Chord

Fingerings for D Major

C Major Chord

Fingerings for C Major

F Major Chord

Fingerings for F Major

Bb Major Chord

Fingerings for Bb Major

Minor Chords

E minor (Em)

Fingerings for E minor

The following fingering is useful to prepare for minor barre chords on the 6th string

A minor (Am)

Fingerings for A minor

D minor (Dm)

Fingerings for D minor

B minor (Bm)

Fingerings for B minor

Dominant Seventh Chords

E Dominant 7 Chord (E7)

The below fingering is useful for setting up dominant 7th barre chords on the 6th string.

A Dominant 7 (A7) Chord

Fingerings for A7

D Dominant 7 Chord (D7)

G Dominant 7 Chord (G7)

C Dominant 7 Chord (C7)

B Dominant 7 Chord (B7)

Fingerings for B7

Minor Seventh Chords

E Minor 7 Chord (Em7)

The following can be useful to prepping minor 7th barre chords on the 6th string.

A minor 7 (Am7)

Fingerings for Am7

The following fingering is useful to set up minor 7 barre chords on the fifth string

B Minor 7 (Bm7)

Fingerings for Bm7

Simple Diminished Chords

The following visuals provide examples for a simple way to play diminished chords. While this approach does not provide the individual root for each chord, it does provide the harmonic support required. You can search for more particular and advanced diminished chord shapes online.

Shape for Bdim, Ddim, Fdim, and Abdim

Shape for Cdim, Ebdim, F#dim, and Adim

Shape for **Dbdim**, **Edim**, **Gdim**, and **Bbdim**

Barre Chords

F Major Barre Chord (template for 6th string Major Barre Chords)

Fingering for F Major Barre Chord

Examples of other 6th string major barre chords based on same shape:

F# Major Barre: Move the above shape up one fret. G Major Barre: shape with barre finger on third fret

Ab Major Barre: move to fourth fret

B Major Barre Chord (template for 5th string Major Barre Chords)

Examples of other 5th string major barre chords based on same shape:

Bb Major Barre: Move shape back one fret, so barre finger is on first fret

C Major Barre: Move the above shape up one fret (to third fret).

Db Major Barre: move to fourth fret

F minor Barre Chord: (Template for 6th String Minor Barre Chords)

Examples of other 6th string minor barre chords based on same shape:

F# Minor Barre: Move the above shape up one fret. G Minor Barre: shape with barre finger on third fret

Ab Minor Barre: move to fourth fret

Bb minor Barre Chord: Template for 5th String Minor Barre Chords

Examples of other 5th string minor barre chords based on same shape:

B Minor Barre: Move shape up one fret, so barre finger is on second fret

C Minor Barre: Move the above shape up two frets (to third fret).

F7 Barre Chord: Template for 6th String Dominant 7th Barre Chords

Examples of other 6th string 7th barre chords based on same shape:

F#7 Barre: Move the above shape up one fret. G7 Barre: shape with barre finger on third fret

Ab7 Barre: move to fourth fret

Bb7 minor Barre: Template for 5th String Dominant 7th Chords

Examples of other 5th string 7th barre chords based on same shape:

B7 Barre: Move shape up one fret, so barre finger is on second fret

C7 Barre: Move the above shape up two frets (to third fret).

Fm7 Barre Chord: Template for Minor 7th Barre Chords, 6th String

Examples of other 6th string minor 7th barre chords based on same shape:

F#m7 Barre: Move the above shape up one fret. Gm7 Barre: shape with barre finger on third fret

Abm7 Barre: move to fourth fret

Bbm7 Barre Chord: Template for Minor 7th Barre Chords, 5th String

Introduction to Color Chords

Chords with Shared Treble Voices

The below chords share notes in the upper register that make them appealing to use in songs. They offer a continuous treble line. One might hear these used in contemporary acoustic church bands, as well as in some popular music where the acoustic guitar is highlighted. They are commonly used in chord progressions in the key of G. With the below chords, the I, IV, V, and vi chords are presented.

Major 7th Chords: Common Examples

DMaj7

GMaj7

CMaj7

General Chord Reference Page

Major Chords

Minor Chords

Dominant Seventh Chords

Minor Seventh Chords

Basic Diminished Chords

Bdim, Ddim, Fdim, Abdim

××0 0

Adim, Cdim, Eb dim, F#dim

Bbdim, Dbdim, Edim, Gdim

This work is one part of a three-part Open Educational Resource (OER) that teaches students how to play the guitar as an accompaniment instrument, facilitating technical, theoretical, and ear skill development that can translate into a range of song styles. Materials may be used either as primary or supplemental guides for: (a) non-primary guitar classes, (b) musicianship classes for music therapy and music education students, and (c) other musicianship classes.

This resource includes three handbooks and a set of supplementary videos.

- The *Guitar Chord Handbook* (http://hdl.handle.net/1808/29433) provides visuals for common open chords, as well as some barre and color chords.
- The Chord Progression Handbook (https://hdl.handle.net/1808/29434) maps out more than 20 common chord progressions found in folk and popular music, providing song examples.
- The third handbook, Strumming, Fingerpicking, and Hybrid Accompaniment
 Patterns for Guitar (https://hdl.handle.net/1808/29435), facilitates detailed
 development of strumming, muting, plucking, and combined skills with more than
 150 exercises. Videos provide visual reinforcement for each
 strumming/fingerpicking exercise.
- Videos for Strumming Patterns: Each strumming pattern has been video recorded as a resource for you. These videos can be located at: https://www.youtube.com/playlist?list=PLCZYlvXCKglMZHkCvJ9wqgd8cpC0eZHYd

Bill Matney, Ph.D., MT-BC is a professor in the music therapy program at the University of Kansas. He has taught classes focusing on musicianship – primarily percussion and guitar for music therapy and music education students – since 2006. He has authored books, book chapters, and journal articles on the use of percussion in music therapy, and brings a unique perspective on building skills on percussion, guitar, and piano. In this set of visual and audio resources, Bill brings a perspective on teaching guitar that focuses on practical skill building, seeking to develop each student's capacity for playing in different styles and responding to different chord progressions.

Brenna Niemuth is an undergraduate music therapy major and guitar primary at the University of Kansas. She demonstrates strong interest in developing guitar resources for music therapy students and professionals.