Lesson 7 – Is that a pound sign?

By now you should have a pretty good handle on power chords, and you’re well equipped for playing rock songs. But before we dive into songs, there’s one more thing you should learn.

You know that the basic notes are: A B C D E F G A B C D E F G A B C…
Remember it repeats itself
But that’s leaving out the sharps and flats. Here are all the notes:

A Bb B C C# D Eb E F F# G Ab A Bb B C C# D Eb E F F# G Ab.…
Notes that are “sharp” (#) or “flat”(b) are simply notes located between the basic notes (A-G). Look at the piano diagram:

[image: image1.png]A B

C|DIE

/Ao @Bb

G

A

On a piano, the flat and sharp notes are the black keys. Notice also that since these notes are between the basic notes, they all actually have 2 names. Bb could also be A#, C# could also be Db, Eb could be D#, etc…

Here’s the full list [see the piano diagram] with the usual notes marked:

A# = Bb
C# = Db

D# = Eb
F# = Gb

G# = Ab
You may have noticed on the diagram that there are no notes between B&C and between E&F. That’s just how music is. So if you ever see a “B#” or a “E#”, you’ll know they just mean C and F, and “Cb” and “Fb” are B and E.

So why should you care about all these sharps and flats? Well, since you know how to play any power chord you want, you can play all the sharp and flat power chords along with the basic ones. All you need to know is which fret each note is on.
Here’s the notes on the E and A-strings

E (notes)---E---F----F#---G--Ab---A---Bb---B----C---C#---D-----Eb---E------

E (frets) ---0----1----2----3----4----5----6-----7----8----9----10----11----12-----

A (notes)---A---Bb--B---C---C#---D---Eb----E---F---F#----G----Ab----A-----

A (frets) ---0----1----2----3----4----5----6-----7----8----9----10----11----12-----

You can use the 2 over 2 up rule from Lesson 6 to play the power chords for each of the marked chords above. As an example, the chord Power for F# is:
 F#

e ----

b ----

g ----

d --4--

a --4--

E –2--

Homework:

1) Flat, Sharp
2) Figure out all the power chords for the flats and sharps [Bb, C#, Eb, F#, Ab] *Remember* each of them actually has 2 names
3) Practice playing all the power chords (both the basic and the sharp and flat)

4) Try memorizing as many chords as you can

