

Bob Lewis ©2001

Autoharp Works


Change key of G for holding autoharp upright or for Guitaro. Requires extra bar with treble side row button (or reversing). Yellow hilite - custom chords. Note that B7 is the only chord that uses D# strings. Think twice about changing it. The 15EB has Eb Maj using those strings. The 12 chord never used them at all.

Chord bar layouts

Bob Lewis ©2001

Autoharp Works

F		Am		Em		F#7		Bm		F#m		Α		E
	С		D7		G		A7		D		E7		B7	

Chromatic but primarily for G, D, and A fiddle tunes, standard tuning. Requires extra bar with treble side row button (or reversing). F#7 employs the A# strings, while B7 employs the D#s. Before thinking you don't need those chords, understand the whole system, especially the melodic minors, i-iv-V7, on the treble side row. Inquiries welcome.

Chuck Daniels's 15
Daniels's 15

Dm		Am		Em		C7		G7		D7		A7		E7
<u> </u>	Eb		Bb		F		С		G		D		Α	

Requires extra bar with treble side row button (or reversing/modifying). Yellow hilite - custom chords (refelt).

Note that in the above layout, the D bar from the Appalachian would already be in the right row and appropriately marked.

Drew									
Smith's 15									

	Dm		Am		G7		D7		A7		E7		Em	
Bb		F		С		G		D		Α		Е		B7

Yellow hilite - custom chords (refelt).

Note that in the above layout, the D and E bars from the Appalachian would already be in the right row and appropriately marked.