

Guitarhabits.com

- The 150 Essential Chords -

Chards every guitarist should know

Contents

Chord	Diagram	Exp	lanation	page 2
CHUIG	Diagram		idilation	Pu ₅ c =

Chord Voicings and Brief Chord Explanation page 3

Major Chords page 4

Minor Chords page 5

Sus4 Chords page 6

Sus2 Chords page 7

7th Chords page 8

Open Minor 7th Chords page 9

Major 7th Chords page 10

Barre Chords - Major (E shape) page 11, 12, 13

Barre Chords - Minor (Em shape) page 14, 15, 16

Barre Chords - Major (A shape) page 17, 18, 19

Barre Chords - Minor (Am shape) page 20, 21, 22

Moveable Major Chord Shapes page 23

Moveable Minor Chord Shapes page 24

Moveable Major Chord Shapes page 25

Moveable Minor Chord Shapes page 26

Diminished and Augmented Chords page 27

Power Chords page 28

Extended Chords 9ths page 29, 30

Extended Chords 11ths page 31

Extended Chords 13ths page 32

7#5, 7b5 and minor7b5 Chords page 33

Chord Diagram Explanation

X means the string is muted and should not be played.

The green (barre) line means you need to put your finger down on two or more strings at the same time. In this case you need to put your (index) finger down on all 6 strings.

Chord Voicings

Each chord can be played in more than one way.

Without going into details, we call these different ways of playing the same chord: "chord voicings"

In this ebook you can recognize the different chord voicings with this numbering: (1), (2), (3), etc.

Brief Chord Explanation

Major Chords: Major chords are basic chords to start out with. Major chords sound bright and happy

Minor Chords: Basic minor chords. Minor chords sound more sad or tragic.

Sus4 Chords: These are often used in combination with a major or minor chord to add some flavor.

Sus2 Chords: These are used in the same way as Sus4 chords.

7th Chords: 7th chords, also called Dominant 7th, are often used in blues.

Open Minor 7th Chords: A minor chord with a flat 7th (b7).

Major 7th Chords: Major 7th chords are used in more sophisticated pop music and jazz.

Barre Chords - Major (E shape): Major barre chord using the E (chord) shape.

Barre Chords - Minor (Em shape): Minor barre chord using the Em (chord) shape.

Barre Chords - Major (A shape): Major barre chord using the A (chord) shape.

Barre Chords - Minor (Am shape): Minor barre chord using the Am (chord) shape.

Moveable Major Chord Shapes: Additions to the E shape major barre chords.

Moveable Minor Chord Shapes: Additions to the Em shape barre chords.

Moveable Major Chord Shapes: Additions to the A shape barre chords.

Moveable Minor Chord Shapes: Additions to the Am shape barre chords.

Diminished 7th and Augmented Chords: Dim and Aug chords sound a little odd.

Power Chords: Power chords are mostly used in rock, grunge and metal.

Extended Chords 9ths: Chords extended with \(\bar{6} \)7 and 9.

Extended Chords 11ths: Chords extended with \(\bar{b} 7, 9 \) and 11.

Extended Chords 13ths: Chords extended with \(\bar{b}7, 9, 11 \) and 13.

7#5, 765 and minor765 Chords: 7th chords with #5 or 65.

Major Chords

Minor Chords

Sus4 Chords

Esus4

Asus4

Dsus4

(13)

Csus4

Gsus4

Fsus4

(16)

Sus2 Chords

7th Chords

Minor 7th Chords

(31)

 $\text{Em7}^{\scriptscriptstyle(2)}$

(32)

Dm7

(33)

(34)

× Am7 (2)

(35)

Major 7th Chords

Emaj7

(36)

Cmaj7

Amaj7

(37)

Gmaj7

Dmaj7

(38)

Fmaj7

(41)

Barre Chords (E Major Shape)

The next two pages are all about the E major shape barre chord.

Barre chords are chords where you have to hold down your index finger across the fret and press down multiple strings simultaneously.

In this ebook a barre is indicated with a green line.

Barre chords come in different shapes. We'll start with the E major shape barre chord. It is called this way because by moving up the E major (shape) chord one fret (step 1 & 2) and adding a barre with your index finger (step 3) you will now have a F major barre chord.

The barre chord can be moved all the way up the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created. See next 2 pages.

Note: Once you lay down a barre with your index finger you don't need to worry about the dots on the barre line anymore. They are there to show you which strings should be pressed down, but the barre replaces the dots.

A barre chord doesn't always sound great at first. It takes some time and practice to get it right.

Barre Chords (E Major Shape)

Barre Chords (E Major Shape)

Barre Chords (E Minor Shape)

The next two pages are all about the E minor shape barre chord.

We already discussed the E major shape barre chord in the previous chapter. Here we'll take a look at the E minor shape barre chord.

By moving up the E minor (shape) chord one fret (step 1 & 2) and adding a barre with your index finger (step 3) you will now have a Fm barre chord.

The barre chord can be moved all the way up the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created. See next 2 pages.

Barre Chords (E Minor Shape)

Barre Chords (E Minor Shape)

Barre Chords (A Major Shape)

The next two pages are all about the A major shape barre chord.

In the previous chapters we discussed the E major and E minor shape barre chord. Here we'll take a look at the A major shape barre chord.

By moving up the A major (shape) chord one fret (step 1 & 2) and adding a barre with your index finger (step 3) you will now have a Bb barre chord.

The barre chord can be moved all the way up the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created. See next 2 pages.

Barre Chords (A Major Shape)

Barre Chords (A Major Shape)

Barre Chords (A Minor Shape)

The next two pages are all about the A minor shape barre chord.

In the previous chapters we discussed the E major, minor and A major shape barre chords. Here we'll take a look at the A minor shape barre chord.

By moving up the A minor (shape) chord one fret (step 1 & 2) and adding a barre with your index finger (step 3) you will now have a Bbm barre chord.

The barre chord can be moved all the way up the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created. See next 2 pages.

Barre Chords (A Minor Shape)

Barre Chords (A Minor Shape)

Moveable Chord Shapes (major)

Additions to the E major shape barre chords. (see pages 11, 12, 13)

Like barre chords, moveable chords can also be moved all the way up and down the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created.

Example:

F7 (see above) moved up a half step (1 fret) becomes F#7, another half step up and it becomes G7, etc.

Fsus4 moved up a half step (1 fret) becomes F#sus4, another half step up and it becomes Gsus4, etc.

See pages 12 and 13 for moving up a half step each time.

Moveable Chord Shapes (minor)

Additions to the E minor shape barre chords. (see pages 14, 15, 16)

Like barre chords, moveable chords can also be moved all the way up and down the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created.

Example:

Fm7 (see above) moved up a half step becomes F#m7, another half step up and it becomes G7, etc.

Fm(add9) moved up a half step becomes F#m(add9), another half step up becomes Gm(add9), etc.

See pages 15 and 16 for moving up a half step each time.

Moveable Chord Shapes (major)

Additions to the A major shape barre chords. (see pages 17, 18, 19)

Like barre chords, moveable chords can also be moved all the way up and down the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created.

Example:

Bb7 (see above) moved up a half step becomes B7, another half step up and it becomes C7, etc.

Bbsus4 moved up a half step becomes Bsus4, another half step up and it becomes Csus4, etc.

See pages 18 and 19 for moving up a half step each time.

Moveable Chord Shapes (minor)

Additions to the A minor shape barre chords. (see pages 20, 21, 22)

Like barre chords, moveable chords can also be moved all the way up and down the fingerboard. Each time you move the chord up a half step (1 fret) a new chord is created.

Example:

Bbm7 (see above) moved up a half step becomes Bm7, another half step up and it becomes Cm7, etc.

Bbm6 moved up a half step becomes Bm6, another half step up and it becomes Cm6, etc.

See pages 21 and 22 for moving up a half step each time.

Diminished 7th Chords

Note: All the chords can be moved up or down the fingerboard

Augmented Chords

Power Chords

Extended Chords 9ths

F9 (2)

F7#9

F7b9

F965 (1)

F965 (2)

F9#5

F9#5⁽²⁾

Extended Chords 9ths

Note: All the chords can be moved up or down the fingerboard

F9sus4

Fm9 (1)

Fm9 (2)

Fm965

Extended Chords 11ths

Extended Chords 13ths

7#5, 765 and minor765 Chords

