20 REPEAT SIGNS

21 1st String Blues

Contents		22	THE SECOND STRING E
4	INTRODUCTION		23 Jammin' on Two Strings25 Hot Cross Buns27 Blues in C29 Rockin' Uke
4	STUDY GUIDES		
		30	THE THIRD STRING C
5	SELECTING YOUR UKULELE		31 Jammin' on Three Strings33 Largo
6	THE PARTS OF YOUR UKULELE		35 Jingle Bells 37 Beautiful Brown Eyes
7	HOW TO HOLD YOUR UKULELE	38	INTRODUCING B-FLAT
8	THE RIGHT HAND: STRUMMING THE STRINGS		39 Aura Lee41 Three-String Boogie
		42	TEMPO SIGNS
9	USING YOUR LEFT HAND		
		42	QUARTER REST
10	HOW TO TUNE YOUR UKULELE		43 Three-Tempo Rockin' Uke
12	GETTING ACQUAINTED WITH MUSIC	44	INTRODUCING CHORDS
13	READING TAB	44	THE C7 CHORD
14	THE FIRST STRING A	46	THE F CHORD
	15 Playing with A, B, C		48 Good Night Ladies
16	PICKING	49	KEY SIGNATURES
	17 Extra Credit		
18	SOUND OFF: HOW TO COUNT TIME	49	TIES 50 Down in the Valley 53 Ode to Joy

54 THE C CHORD

56 INCOMPLETE MEASURES

- 57 A-Tisket, A-Tasket
- 59 Tom Dooley

60 EIGHTH NOTES

61 Jammin' with eighth Notes

62 DOTTED QUARTER NOTES

- 63 Go Tell Aunt Rhody
- 64 Cockles and Mussels
- 66 Clementine

68 THE G7 CHORD

- 70 Aloha 'Oe
- 71 When the Saints Go Marching In

72 THE DOWN-AND-UP STROKE

- 73 Love Somebody
- 74 The Streets of Laredo

76 THE FERMATA

- 77 Michael, Row the Boat Ashore
- 79 Frankie and Johnny

80 16TH NOTES

80 THE DOTTED 8TH AND 16TH NOTE RHYTHM

- 81 Blues Strum
- 82 THE G CHORD

82 THE D7 CHORD

83 Careless Love

86 INTRODUCING F-SHARP

86 D.C. AL FINE

- 88 Little Brown Jug
- 89 Bluegrass Strum
- 90 Gimme That Old-Time Religion

92 CALYPSO STRUM

- 94 Mary Ann
- 96 The Sloop John B
- 100 Over the Rainbow

102 BONUS SECTION

102 PATHWAYS TO BECOMING A PROFESSIONAL

- 103 Practice
- 106 How to Prepare for an Audition
- 107 How to Be the One Everyone Wants in Their Band
- 108 Rehearsing and Improving the Band
- 109 How to Get Gigs for the Band
- 110 The Gig


112 UKULELE CHORD DICTIONARY

120 Ukulele Fingerboard Chart

Introduction

Study Guides

What makes this course special are the unique *Study Guides* that precede the music pages. The *Study Guides* offer explanations, directions, and additional information to help you easily understand how to play. You also learn a little music theory, a little music history, and about songs and their composers. So much invaluable information is crammed into the Study Guides. They become, in fact, your at-home teacher, assuring you of a quicker, more successful and enjoyable learning experience. You will always progress quicker with a teacher, and even more so using this book.


The First String A

A on the 1st String. Look at the top section of page 15. This section shows you three notes on the first string **A**. Let's start with the first diagram on the far left.

Finger Diagram. The words "open string" appear above the diagram, which is just like the chord diagram shown on page 13, and that means the **A** string is not fingered—it is just picked. This string is indicated as a solid line, while the other strings are dashed lines. Pick the solid line, not the dashed lines. The o above the diagram also means "open" (or not fingered).

As you hold the ukulele in playing position, the **A** string is the lowest (closest to the floor) and thinnest string on the ukulele though it is the highest in pitch. When ukuleleists refer to the highest string, they mean the highest-sounding string, the **A** string.

The Staff. Below the finger diagram is the five-line music staff. The first symbol you see is the treble clef, also called the **G** clef (see page 12). Counting up the staff from the bottom line, the note **A** is located in the 2nd space. Listen to the sound of the open **A** string by picking it with your right hand (RH).

B on the 1st String. The second diagram is for the note **B**. It is fingered by placing the 2nd (middle) finger just slightly behind the 2nd fret and pressing down just firmly enough to make a clear tone when you pluck the string. See the finger diagram to the right of the photo for the exact location of **B** on the fingerboard. Place your finger as close to the fret wire as possible without actually touching it. The music staff below the finger diagram shows that by counting up, **B** is located *on* the 3rd line. This is the note **B** played on the **A** string. Now finger **B** and pick with your RH several times. It should sound slightly higher than **A**.

C on the 1st String. The diagram and photo on the right is for the note **C**. It is fingered by placing your 3rd finger just behind the 3rd fret and pressing down just firmly enough to make a clear tone when you pluck the string. Once again, see the finger diagram for the exact location. The music staff below the finger diagram shows that **C** is *in* the 3rd space. This is the note **C** played on the **A** string. Now finger **C**, and pick with your RH several times. It should sound higher than **B**.

Music Exercise

Look down to the first line of music. To the left of the staff, you will see a finger diagram of the three notes and fingerings you have just learned. It is intended as a quick review.

The staff is divided into small sections called *measures*, and each measure is separated by *bar lines*—see page 12.

Begin by playing slowly and evenly. You can keep a steady beat in your head, or you can tap your foot. Each note is a *quarter note* and will receive one beat or tap of your foot. There are four beats in each measure.

The notes in measures 1 and 2 are all **A**'s, played on the open **A** string. The next two measures include all **B**'s, fingered just slightly behind the 1st fret. On the second line of music, measures 5 and 6 are all **C**'s, fingered just behind the 3rd fret. In measure 7, the notes change every two beats—**A** for two beats, then **B** for two beats. The last measure begins with two **C**'s, followed by a final **A** which is held a little longer, bringing the exercise to a close.


Play this exercise several times, saying the name of each note as you play. It is important to play the notes evenly and steadily. Do not stop between measures or between lines. Start slowly and gradually increase your speed.

PLAYING WITH A, B, C


The only new notation in the bottom exercise is the symbol at the very end. A thin line followed by a thick line indicates the end of a piece of music. This exercise includes only three beats in each measure. This will give you practice in changing notes a little more quickly. In the last two measures, you will be changing notes on every beat. That's quite an accomplishment after playing only one page. When you are comfortable playing this exercise, move on to page 16.

The First String A Track 2


Play slowly and evenly. Use only down-strokes, indicated by ■. The symbol \circ over a note means *open string*. Do not finger.


PLAYING WITH A, B, C


END OF THE PIECE

ODE TO JOY

Like "Largo" (page 33), "Ode to Joy" is a melody from a symphony. This famous melody was composed for the final movement of Ludwig van Beethoven's monumental *Symphony No. 9.* Miraculously, Beethoven was completely deaf when he composed it in 1824.

"Ode to Joy" is in $\frac{4}{4}$ time and has a \mathbf{B}^{\flat} in the key signature. You can play either the melody or the chords. The melody is fairly easy to play because it only uses the notes \mathbf{F} , \mathbf{G} , \mathbf{A} , \mathbf{B}^{\flat} , and \mathbf{C} (both high and low). When ascending from \mathbf{B}^{\flat} to \mathbf{C} on the 1st string (as in the first measure), or from \mathbf{F} to \mathbf{G} on the 2nd string (as in the third measure), hold your 1st finger down on its note while you play the next note with your 3rd finger. You should be accustomed to this stretch by now.


As you are looking over the piece, notice that the first, second, and fourth lines start the same but end differently. The second and fourth lines are exactly the same except for the very last note of the fourth line, which is a quarter note and quarter rest instead of a half note. Noticing this kind of similarity makes it much easier to learn a new piece.

This arrangement also uses the F and C7 chords. In measures 8–12, the chords change every two beats, so you will want to make sure you are very comfortable with switching between the two chords.


Have fun playing this classical masterpiece!


As always, use a thorough practice routine.


- Look over every new piece first to observe all of the important features, especially repeated musical ideas, new notes, and rhythms.
- 2. Learn to count and clap the rhythms.
- 3. Practice saying the names of the notes aloud in rhythm as you tap your foot on every beat.
- 4. Practice saying the finger numbers aloud in rhythm as you tap your foot on every beat.
- 5. Use additive practice. Practice playing slowly, just two measures at a time until they feel easy to play. Then, do the same with the next two measures. When those feel easy to play, play all four measures. Learn two more measures, then play all six. Continue this way through the whole piece.


ODE TO JOY Melody & Chords Chords Only

Theme from Beethoven's Symphony No. 9


Introducing F-Sharp

