

gDGBD OR
OPEN 'G' TUNING

From the
Fretted Friends
Series

THE BLUEGRASS BANJO CHORD BIBLE

2,160 CHORDS

C Chords

C

Cm

C7

Cm7

C5

C6

Cm6

Cmaj7

E Chords (Advanced)

E4	Eadd11	Esus4add9	Em-6	E7sus2	E7-5-9
<p>1 2 3 4 5</p> <p>1 4 1 1</p>	<p>4 5 6 7 8</p> <p>11 5 1 3</p>	<p>1 2 3 4 5</p> <p>1 4 5 9</p>	<p>8 9 10 11 12</p> <p>5 1 b3 b6</p>	<p>1 2 3 4 5</p> <p>1 5 b7 2</p>	<p>1 2 3 4 5</p> <p>1 b5 b7 b9</p>
<p>7 8 9 10 11</p> <p>4 1 4 4</p>	<p>7 8 9 10 11</p> <p>11 1 3 5</p>	<p>4 5 6 7 8</p> <p>9 5 1 4</p>	<p>10 11 12 13 14</p> <p>1 b3 5 b6</p>	<p>1 2 3 4 5</p> <p>2 5 1 b7</p>	<p>1 2 3 4 5</p> <p>b9 b5 1 b7</p>
E7-5+9	E7+5-9	E7+5+9	E7add11	E7add13	E7+11
<p>1 2 3 4 5</p> <p>1 b5 b7 #9</p>	<p>1 2 3 4 5</p> <p>1 #5 b7 b9</p>	<p>3 4 5 6 7</p> <p>3 #5 b7 #9</p>	<p>1 2 3 4 5</p> <p>1 11 5 b7</p>	<p>1 2 3 4 5</p> <p>1 5 13 b7</p>	<p>1 2 3 4 5</p> <p>1 #11 5 b7</p>
<p>1 2 3 4 5</p> <p>#9 b5 1 b7</p>	<p>1 2 3 4 5</p> <p>b9 #5 1 b7</p>	<p>6 7 8 9 10</p> <p>3 b7 #9 #5</p>	<p>5 6 7 8 9</p> <p>3 b7 1 11</p>	<p>9 10 11 12 13</p> <p>13 1 5 b7</p>	<p>9 10 11 12 13</p> <p>5 1 #11 b7</p>
Em7-5-9	Em7-9	Em7add11	Emaj7+11	E9sus4	E9-5
<p>1 2 3 4 5</p> <p>b7 b5 1 b9</p>	<p>1 2 3 4 5</p> <p>1 b3 b7 b9</p>	<p>1 2 3 4 5</p> <p>b3 11 5 b7</p>	<p>1 2 3 4 5</p> <p>1 #11 5 7</p>	<p>1 2 3 4 5</p> <p>1 4 b7 9</p>	<p>3 4 5 6 7</p> <p>3 b5 1 9</p>
<p>1 2 3 4 5</p> <p>1 b5 b7 b9</p>	<p>1 2 3 4 5</p> <p>b9 b3 1 b7</p>	<p>3 4 5 6 7</p> <p>b3 5 b7 11</p>	<p>9 10 11 12 13</p> <p>5 1 #11 7</p>	<p>4 5 6 7 8</p> <p>4 b7 1 9</p>	<p>6 7 8 9 10</p> <p>3 1 9 b5</p>

Major Slash Chords

A/C SN 5 1 3	A/D\flat SN 5 1 3	A/D SN 1 3 5	A/E\flat SN 1 3 5	A/E SN 1 3 5	A/F SN 1 3 5
A/F\sharp SN 1 3 5	A/G SN 1 3 5	A/A\flat SN 3 5 1	A/A SN 3 5 1	A/B\flat SN 5 1 3	A/B SN 5 1 3
B\flat/C SN 5 1 3	B\flat/D\flat SN 5 1 3	B\flat/D SN 1 3 5	B\flat/E\flat SN 1 3 5	B\flat/E SN 1 3 5	B\flat/F SN 1 3 5
B\flat/F\sharp SN 1 3 5	B\flat/G SN 1 3 5	B\flat/A\flat SN 1 3 5	B\flat/A SN 3 5 1	B\flat/B\flat SN 3 5 1	B\flat/B SN 5 1 3
B/C SN 5 1 3	B/D\flat SN 5 1 3	B/D SN 1 3 5	B/E\flat SN 1 3 5	B/E SN 1 3 5	B/F SN 1 3 5
B/F\sharp SN 1 3 5	B/G SN 1 3 5	B/A\flat SN 1 3 5	B/A SN 1 3 5	B/B\flat SN 3 5 1	B/B SN 3 5 1

A Selection of Moveable Chord Shapes

Major Seventh

Major Seventh

Major Seventh

Suspended Fourth

Suspended Fourth

Suspended Fourth

Diminished

Diminished

Diminished

Augmented

Augmented

Augmented

THE BLUEGRASS BANJO CHORD BIBLE CONTENTS AND ORDERING INFO

The only Bluegrass Banjo chord dictionary you'll ever need...or find!? Read on:

The Bluegrass Banjo Chord Bible is the most extensive reference guide currently available for this popular instrument, featuring some **2,160 chord shapes**. These are divided up into **68 different chord types in all 12 keys**. The format is uncomplicated, suiting both seasoned professionals and beginners alike. For the experienced musician, the book is filled with a comprehensive selection of hard to find chords. To accompany the chords, Tobe A. Richards has included a comprehensive explanation of chord construction and general information on tuning the plectrum banjo, together with useful fretboard and reference diagrams. Each chord box or window includes info on which finger to use, where to place them on the fretboard and the harmonic interval for each string.

Standard (g)DGBD Bluegrass tuning is featured throughout, which will suit both bluegrass and general popular music enthusiasts, making the Bluegrass Banjo as accessible an instrument as the guitar. For simplicity of use, *The Bluegrass Banjo Chord Bible* is bound in easy-turn wire bound format and will lie flat, whether opened as an A3 spread or folded back on any page in A4 format.

Content Details:

- 2,160 different chords in all 12 keys
- Details of harmonic intervals with every chord box
- 144 Major slash chords in all keys and 726 possible moveable chord shapes
- (g)DGBD Standard tuning
- Chords utilising open string configurations
- Suggested fingering positions
- Banjo family factfile and tunings guide
- Alternative chord name chart
- Fretboard & tuning diagrams
- Information on chord construction
- General advice

• Published by **Cabot Books** as part of the **Fretted Friends** series of musical guide books.

(**Fretted Friends** is the largest multi-fretted instrument interest group on the internet, which is It's owned and run by the author, Tobe A. Richards).

Standard Chords covered in The Bluegrass Banjo Chord Bible (using the key of C as an example):

C, Cm, C7, Cm7, C5, C6, Cm6, Cmaj7, Cdim, Cdim7, C-5, C+, Csus2, Csus4, C7sus4, Cm7-5, Cadd9, Cmadd9, C6add9, Cm6add9, C7-5, C7+5, C7-9, C7+9, Cm(maj7), Cmaj7-5, Cmaj7+5, C9, Cm9, Cmaj9, C11, C13.

Advanced Chords covered in The Bluegrass Banjo Chord Bible (using the key of C as an example):

C4, Cadd11, Csus4add9, Cm-6, C7sus2, C7-5-9, C7-5+9, C7+5-9, C7+5+9, C7add11, C7add13, C7+11, Cm7-5-9, Cm7-9, Cm7add11, Cmaj7+11, C9sus4, C9-5, C9+5, C9+11, Cm9-5, Cm(maj9), Cmaj9-5, Cmaj9+5, Cmaj9+11, Cmaj9add6, C11-9, Cm11, Cmaj11, C13sus4, C13-5-9, C13-9, C13+9, C13+11, Cm13, Cmaj13.

Major Slash Chords covered in The Bluegrass Banjo Chord Bible (using the key of C as an example):

C/C, C/Db, C/D, C/Eb, C/E, C/F, C/F#, C/G, C/Ab, C/A, C/Bb, C/B.

Salient Points:

- For the beginner or professional musician!
- Instant access to almost any chord in any key!
- 68 different types of chord in ALL 12 keys in both popular tunings - more than most non-specialist chord dictionaries!
- Up to 3 different versions of every chord!
- Almost certainly the only Bluegrass Banjo chord dictionary you'll ever need!

Format:

A4 softback format (297mm x 210mm/11¾" x 8¼")
94 wire bound printed pages

Price: £10.50 + P&P

Method of Payment:

UK buyers: Personal Cheque, Postal Order or PayPal
Overseas buyers: PayPal ONLY

Postage & Packing:

UK: £2.15 1st Class
EUROPE: £3.00 Airmail
WORLD: £4.80 Airmail or £2.85 Surface Mail (slow)

Contact: cabotbooks@blueyonder.co.uk or tagrich@blueyonder.co.uk **EMAIL US FOR FURTHER DETAILS!**

Finding us on eBay

1. Click on the **Buy** button on the eBay home page
2. Click on the **Advanced Search** link by the **Search** button
3. Click on **Find Items - Items by Seller**
4. Enter **Seller's User ID** - type in **fretted-friends**
5. Click on **View Seller's Items**
6. Click on **"Bluegrass Banjo Chord Bible 2,160 Chords..."** or
7. Visit our eBay Shop at: <http://stores.ebay.co.uk/fretted-friends-music>

Finding us on Amazon.co.uk

1. Go to the following url: <http://www.amazon.co.uk/>
2. In the Search field, type in: **Bluegrass Banjo Chord Bible**
3. The page with the details on will appear
4. Click on **Add to Shopping Basket**
5. Click on **Proceed to Checkout**

Note: Ignore the 4 to 6 week delivery note. We send out completed orders in 1-2 working days.

Ordering Directly Via PayPal (you must hold a PayPal account)

1. Go to: <https://www.paypal.com/>
2. Login in with your Email address and Password
3. Click on the **Send Money** tab
4. In the **Recipient's Email or Phone** field, type in **tagrich1961**
5. In the **Amount** field type in **£12.65** (if you're in the UK), **£13.50** (if you're in Europe) or **£15.30** (USA and Rest of the World)
6. In Currency, select **Pounds Sterling**
7. In **Category of Purchase**, select Goods (Other)
8. In **Email Subject** type in **Bluegrass Banjo Chord Bible Order**
9. In the **Note** field, tell us the title of the book you want to order, your name, full address and email contact.
10. Carry on and complete the transaction

Ordering by cheque (UK)

Make the cheque out to **T.A.G. Richards**

Ordering by International cheque (International)

Have the cheque made out to **T.A.G. Richards**.

It **MUST** be in **Pounds Sterling** (UK currency) and an **International Draft**

TITLES AVAILABLE FROM CABOT BOOKS IN THE "FRETTED FRIENDS CHORD BIBLE SERIES"

FF01	The Irish Bouzouki Chord Bible 2,247 Chords - GDAD Irish Tuning £10.50
FF02	The Charango Chord Bible 1,728 Chords - GCEAE Traditional Tuning £10.50
FF03	The Tenor Mandola Chord Bible 1,728 Chords - CGDA Traditional Tuning £10.50
FF04	The Mandocello Chord Bible 1,728 Chords - CGDA Traditional Tuning £10.50
FF05	The Irish Tenor Banjo Chord Bible 1,728 Chords - GDAE Traditional Irish Tuning £10.50
FF06	The Octave Mandolin Chord Bible 2,160 Chords - GDAE Traditional Tuning £10.65
FF07	The Irish Tenor Banjo Chord Bible 1,728 Chords - GDAE Traditional Irish Tuning £10.50
FF08	The Ukulele C6 Chord Bible 2,160 Chords - GCEA Traditional Tuning £10.65
FF09	The Greek Bouzouki Chord Bible 1,728 Chords CFAD Traditional Tuning £10.50
FF10	The Baritone Ukulele Chord Bible 2,160 Chords - DGBE Traditional Tuning £10.50
FF11	The Venezuelan Cuatro Chord Bible 1,728 Chords ADF#B Standard Tuning £10.50
FF12	The Mandolin Chord Bible 2,736 Chords GDAE Standard Tuning £10.50
FF13	The Irish Bouzouki Chord Bible 1,736 Chords in GDAE Tuning £10.50
FF14	The Tres Cubano Chord Dictionary 648 Chords GCE Tuning £5.99
FF15	The Tres Cubano Chord Dictionary 648 Chords ADF# Tuning £5.99
FF16	The Tenor Guitar Chord Bible 2,880 Chords in CGDA Standard Tuning & GDAE Irish Tuning £10.50
FF17	The Puerto Rican Cuatro Chord Bible 1,728 Chords in BEADG Standard Tuning £10.50
FF18	The Plectrum Banjo Chord Bible 1,728 Chords in CGBD Standard Tuning £10.50
FF19	The Bluegrass Banjo Chord Bible 2,160 Chords in (g)DGBD Standard Bluegrass Tuning £10.50

All titles are £10.50, £10.65 or £5.99 + (P&P)

Postage & Packing:

UK: £2.15 1st Class

EUROPE: £3.00 Airmail

WORLD: £4.80 Airmail or £2.85 Surface Mail (slow)

Postal Address: Cabot Books, 30 Henley Grove, Henleaze, Bristol, BS9 4EG, U.K.

email: cabotbooks@blueyonder.co.uk