

Jazz Chords and Changes for the 'Ukulele

excerpts

In swing era music and jazzy arrangements, most of the chords have additional notes besides the 1-3-5 triad. In the case of the major chords, used for the tonic and 4th of the scale (C and F in C major), the added note is the 6th or the major seventh of the scale. C becomes C6 or C^Δ

G7 is the turnaround chord in the key of C, its 1-3-5-7 and extensions correspond to all of the notes of the C scale, the white keys on piano.

| extensions

G7 = G B D F A C E

In the G7 chord these are the 1 3 5 7 9 11 & 13th

Well, your uke only has four strings, so you'll need to leave out some notes to play extended dominant chords. The tonic and 5th are expendable; the character of dominant chords is due to the 3rd and 7th.

Extensions are illustrated using two different 7th forms. The first illustration is based on the B^b7 you are familiar with. Two voicings (inversions) are shown for the B^b9 and B^b7^{#9} chords, one lacking the tonic, the other lacking the 5th.

B ^b 7	B ^b 7 ^{b5}	B ^b 7 ^{#5}	B ^b 7 ^{b9}	B ^b 9	B ^b 7 ^{#9}	B ^b 7 ^{#9}	B ^b 9
7 3 5 1	b5	#5	b9	9	#9	1 3 7 #9	9
	↑ also is E7 ^{b5}					↑ also is E13 ^{b5}	
B ^b 7sus4 (B ^b 7 ¹¹)		B ^b 13	B ^b 13 ^{b9}	B ^b 13	B ^b 7 ^{b13}		
		B ^b 7 ¹³	← other names →		B ^b 9 ^{#5}		

Spelling the ninth chord as 3 5 7 9 (or inversions of this) produces one of the most versatile jazz chords. These ninths lacking the tonic are also half-diminished and minor-6th chords. Fingerings for the four inversions, and the alternate names of the chords are shown below.

	B ^b 9		G9		F9		D9
	D ^ø		B ^ø		A ^ø		F ^{#ø}
	Fm ⁶		Dm ⁶		Cm ⁶		Am ⁶

Adding these to your chord repertoire is your entry into jazzier playing.