

THE GYPSY JAZZ CHORD BOOK


Compiled by
COLIN COSIMINI


Volume three

0	E	A	D	G	B	E
1	F	Bb	Eb	Ab	C	F
2	F#	B	E	A	C#	F#
3	G	C	F	Bb	D	G
4	Ab	C#	F#	B	Eb	Ab
5	A	D	G	C	E	A
6	Bb	Eb	Ab	C#	F	Bb
7	B	E	A	D	F#	B
8	C	F	Bb	Eb	G	C
9	C#	F#	B	E	Ab	C#
10	D	G	C	F	A	D
11	Eb	Ab	C#	F#	Bb	Eb
12	E	A	D	G	B	E
13	F	Bb	Eb	Ab	C	F
14	F#	B	E	A	C#	F#
15	G	C	F	Bb	D	G
16	Ab	C#	F#	B	Eb	Ab
17	A	D	G	C	E	A
18	Bb	Eb	Ab	C#	F	Bb
19	B	E	A	D	F#	B
20	C	F	Bb	Eb	G	C

The fretboard diagram above is to assist in identifying chords to fret positions.


Diminished Shape "1"


Diminished Shape '2'

The diminished shapes shown above are the main two shapes used in this book.


Shape '1' is used with the root on the 'E' string.

Shape '2' is used with the root on the 'A' string.


Example: If the tune is illustrated with the F# Dim on the 9th fret, it will be Shape '2'.

Example: If the tune is illustrated with the F# Dim on the 2nd fret, it will be Shape '1'.

The triad above (Shape '1') depending on what contexted it is played, can also become a minor 6th or 7th.


Sixth Shape '1'


Sixth Shape '2'


The above sixth shapes shown above are the main two shapes used in this book.

Shape '1' is the triad form of the sixth. The root note will always be on the 'E' string.

Shape '2' is showing an example of a sixth chord but using the thumb on the bass.

In volumes one and two this example is not used, but could be introduced as an additional inversion. Example: If Shape '2' is played as above as a G6, the root will be on the 3rd fret of the 'E' string. If you do not use the thumb as the root note, then the root has moved to the 5th.

THE GYPSY JAZZ CHORD BOOK


Compiled by
COLIN COSIMINI

Layout and Presentation by Brett Lewis.

Footnotes by Colin Cosimini & Brett Lewis.

Photographs by Victoria Cosimini with contributions by others

Special 'Thank You' to Brett Lewis & Ray Chase, whom, without their help,
this project would not have been possible.


A SILVERBACK MUSIC PRODUCTION © 2004.

WELCOME TO VOLUME 3

of

The Gypsy Jazz Chord Book

This series of books is based on the music of Django Reinhardt and the ever expanding style of Gypsy Jazz. All the tunes in this series of books have either been recorded by Django Reinhardt or his extended family and Gypsy Guitarists.

To use this book, the user is expected to have some knowledge of chord work.

The chords are the foundation to any kind of music but can still be improvised just like soloing with the use of substitutions and passing chords, adding harmonic twists and turns to an otherwise standard format. Even the subtle change from a minor 7th to a minor 9th and the dominant 7th to a 9th can change the mood of a song.

The extensive use of these chords in this book is just a choice of voicing.

It is also important to add dynamic changes to rhythm. By playing added accents and off-beats, this can add more direction and depth as well as keeping it interesting to the listener.

Django's accompaniment in this style was phenomenal and played with a complete command that is still unrivalled to this day.

At the heading of every tune there is a reference to its format of play.
E.g. AABA or ABCA etc. This indicates the pattern in which the tune is to be played and then repeated in its entirety for the length of the tune, unless arranged otherwise.


- The key in which the tune is played.
- The type of rhythm, 4/4 or 3/4 or otherwise. This indicates the type of rhythm only, not a timing signature to be counted in.

Each chord has a suggested fret position which is placed in the corner of each chord box. For example if you have a C6/9 accompanied with a '3', then the 'C' note on the 'A' string defines its position and if you have a C6/9 with an '8' then the 'C' note on the 'E' string will define its position etc.

A '0' (zero) represents an 'open' chord.

The same process applies to each and every chord.

The use of split chords in this book is as follows:


The diagram above shows an inversion of a Major chord. Because the Bass note is lower than the root it will be listed as a split chord, in this case a 'G/B', so location of the fret position can be easily identified.


Likewise, if we had an 'F/A' it would be the same shape as the diagram above except it would be in the fifth position.

The chord changes in this book do not necessarily match the original recordings as they have been collected from many sources including some ideas of my own.


The examples in this book are just one of many ways the chords can be interpreted.

Colin Cosimini 2004


Moveable Chord Shapes used in this book, any other miscellaneous chords will be documented on the chord charts.


Moveable Chord Shapes used in this book, any other miscellaneous chords will be documented on the chord charts.


There are many different inversions of the same chord. Some chords can have more than one name, so it is important to have an easily understandable and economical system.


Typical Major chord run in the key of G.


Typical Minor chord run in the key of G.

SOME CHORD SYMBOLS USED IN THIS BOOK YOU MAY FIND USEFUL

M	=	Major
m	=	Minor
\triangle	=	Major 7,9 i.e. $G\triangle 7$, $G\triangle 9$.
$-\triangle$	=	Minor Major
-	=	Minor 6, 7, 9, 11, or 13 i.e. G-7
6/9	=	Sixth-Ninth
6	=	Sixth
M6	=	Major Sixth
M9	=	Major Ninth or $\triangle 9$
7	=	Dominant Seventh
9	=	Dominant Ninth
11	=	Eleventh
13	=	Thirteenth
0	=	Diminished
\emptyset	=	Half Diminished
7+5	=	Augmented Seventh
7b5	=	Dominant Seventh with Flattened Fifth
7b9	=	Seventh with Flattened Ninth
7#5	=	Dominant Seventh with Sharpened Fifth
7#9	=	Seventh with Sharpened Ninth
7#9#5	=	Seventh with Sharpened Ninth and Sharpened Fifth
7b9#5	=	Seventh with Flattened Ninth and Sharpened Fifth
%	=	Repeat previous bar


Split Chords

There are also a number of split chords used in this book which are displayed as the written chord and then the bass, i.e. F7/C. This would be F7 with a C on the Bass.

All these chords will be displayed on the relevant chord sheets.

The Chord Boxes


The direction of play for the broken chord boxes is as follows:


CONTENTS

- | | |
|----------------------------|-----------------------------------|
| 1. ALL OF ME | 30. NOTO SWING |
| 2. AVALON | 31. OUT OF NOWHERE |
| 3. BELLEVILLE | 32. PLACE PARODI |
| 4. BESAME MUCHO | 33. ROMANY WALTZ |
| 5. BILLET DOUX | 34. ROSETTA |
| 6. BLACK & WHITE | 35. SERESTA |
| 7. CESAR SWING | 36. SHINE |
| 8. CHEZ JACQUET | 37. SOME OF THESE DAYS |
| 9. CHEZ MOI | 38. STOMPIN' AT DECCA |
| 10. CHICAGO | 39. SWING 42 |
| 11. COU COU | 40. SWING D'ALSACE |
| 12. DAVID | 41. SWING DES PUCES |
| 13. DEED I DO | 42. STORMY WEATHER |
| 14. DIKENO SINTO | 43. SYMPHONIE |
| 15. DINETTE | 44. TEARS |
| 16. DJANGOLOGY | 45. TENDERLY |
| 17. DONNA LEE | 46. TIGER RAG |
| 18. GROOVIN' HIGH | 47. TO EACH HIS OWN |
| 19. I'M CONFESSIN' | 48. TOPSY |
| 20. IT DON'T MEAN A THING | 49. TCHAVOLO SWING |
| 21. IT HAD TO BE YOU | 50. UNDECIDED |
| 22. JAPANESE SANDMAN | 51. BUSINESS DIRECTORY |
| 23. (JE SUIS) SEUL CE SOIR | 52. BUSINESS DIRECTORY |
| 24. JUST A GIGOLO | 53. BUSINESS DIRECTORY |
| 25. LA GITANE | 54. BUSINESS DIRECTORY |
| 26. LATCHO DROM | 55. BAND DIRECTORY |
| 27. LULU SWING | 56. THE GYPSY JAZZ BACKING TRACKS |
| 28. MA PREMIERE GUITARE | |
| 29. MARIE | |


$\frac{C6}{G}$ ³	%	$\frac{E7}{B}$ ⁷	%	$A7$ ⁵	%	$B\emptyset$ ²	%
$E7$ ⁷	F° ⁸	$CM6$ ⁸	Am ⁵	$D7$ ⁵	%	$D-9$ ⁵	$G7+$ ³
$\frac{C6}{G}$ ³	%	$E7$ ⁰	%	E° ⁷	$C\sharp^{\circ}$ ⁴	$B\emptyset$ ²	$B\emptyset$ ²
$B\emptyset$ ²	C° ³	$C6$ ⁸ $Bb7$ ⁶	$A7$ ⁵	$D7$ ⁵	$C\sharp7$ ⁴	$C6/9$ ⁴ $Eb7$ ⁶	$D-9$ ⁵ $C\sharp7$ ⁴

 $\frac{C6}{G}$  $\frac{E7}{B}$  $E7$
OPEN

I have offered a variety of substitutions over this tune. By using different chord voicings you can push the harmonies around which makes it interesting for the rhythm player. By using substitutions continuously, you can train the ear to become more aware of harmonic shifts. This is natural in some Gypsy players, approach to playing tunes.


$C6$ ⁸	%	$\frac{E7}{B}$ ⁷	%	$A7$ ⁵ G° ³	$F6$ ¹ $A7$ ⁰	$B\emptyset$ ² $C\sharp^{\circ}$ ⁴	$B\emptyset$ ²
-------------------	---	-----------------------------	---	---	--	---	---------------------------

The above passage can be used as an alternative to the first 8 bars

 $G7+$  $\frac{G13}{Ab}$  $C\sharp9$  $G(b9)$ 

At the end of the second 8 bars, I have offered a $G7+$. Alternatively you can use $G13/Ab$ or $C\sharp9$. Or for a more modern feel you can use the $G(b9)$. All chords are shown on the left.


A	³ C7	%	%	%	¹ F6	<div><div>F6</div><div>C7+</div></div> ₃	¹ F6	%
A	<div><div></div><div>Repeat</div><div>1st</div><div>‘A’</div><div>Section</div><div></div></div>							
B	⁵ D7	³ C°	⁵ D7	%	³ G-6	%	⁶ Bb°	%
C	<div><div>⁸ F6/9</div><div>C</div></div>	<div><div>⁸ F6/9</div><div>Eb7</div></div> ₆	⁵ D7	%	³ G-7	³ C7	¹ F6	%


¹⁰ G-9	⁹ C13 _{C#}	⁸ FM9	⁹ F#7#9
-----------------------------	---	----------------------------	------------------------------

The above chords are an alternative sequence for last four Bars.

The chord shapes shown below give a more modern feel.


A	$\begin{array}{c} 5 \\ D6/9 \\ C^\circ \\ 8 \end{array}$	$\begin{array}{c} 7 \\ E-9 \\ A7 \\ 5 \end{array}$	$\begin{array}{c} 5 \\ D6/9 \\ C^\circ \\ 8 \end{array}$	$\begin{array}{c} 7 \\ E-9 \\ A7 \\ 5 \end{array}$	$\begin{array}{c} 5 \\ D6/9 \\ D7/A \\ 5 \end{array}$	$\begin{array}{c} 3 \\ G6 \\ Bb^\circ \\ 6 \end{array}$	$\begin{array}{c} 5 \\ D6/9 \\ A7 \\ 5 \end{array}$	$\begin{array}{c} 5 \\ D6/9 \\ Eb7\#9 \\ 6 \end{array}$
A	Repeat 1st 6 Bars of 'A' Section					$\begin{array}{c} 5 \\ D6/9 \\ A7 \\ 5 \end{array}$	D6/9	
B	$\begin{array}{c} 3 \\ G-6 \end{array}$	$\begin{array}{c} 4 \\ C\#^\circ \end{array}$	$\begin{array}{c} 5 \\ D6/9 \end{array}$	$\begin{array}{c} 5 \\ D\Delta 9 \end{array}$	$\begin{array}{c} 2 \\ F\#6/9 \end{array}$	$\begin{array}{c} 3 \\ G^\circ \end{array}$	$\begin{array}{c} 4 \\ Ab-7 \\ C\#7 \\ 4 \end{array}$	$\begin{array}{c} 2 \\ F\#6/9 \\ A7 \\ 5 \end{array}$
A	Repeat 1st 'A' Section							


Ritary Gaguetti at The International Gypsy Guitar Festival 2003.


Photo taken by Brett Lewis © 2003.

A	2		3	3	6	10	10	
	B \emptyset	%	Gm	%	G-6 A $^{\circ}$	$\frac{Gm}{Bb}$ C \sharp°	D-7	D-9
A	5	5	3	5	7	5	1	
	D9	D7b9	Gm	%	Dm B \emptyset	E7 Bb13	A7 G $^{\circ}$	F6 A7
A	2		10	3	6	10	10	
	B \emptyset	%	G-9	%	G-6 A $^{\circ}$	$\frac{Gm}{Bb}$ C \sharp°	D-7	D-9
A	12	10	10	10	5	7	5	
	A \emptyset	D7 \sharp 5b9	G-7	G-9	Dm B \emptyset	E7 A7	Dm	%
B	3	2	4	5	3	5	7	5
	Gm	B \emptyset	C \sharp°	Dm F \sharp°	Gm	Dm	E7	A7
A	Repeat		1st 12	Bars of	either	'A'	Section	
A					5	6	5	5
					Dm B \emptyset	Bb7 A7	Dm	A7+
A					2	5		

G-6

A $^{\circ}$

Gm/Bb

C# $^{\circ}$ 


Bars 5 & 6 play 2 Beats on each chord

A \emptyset

D7#5b9

G-7

G-9


Bars 9 & 12 of the 2nd 'A' Section

BESAME MUCHO

This tune often varies rhythmically from 4/4 swing, through to Latin or even waltz.

The above version offers a full example of A,A,B,A, but it is also played as A,A,B.

G6 ³	%	A-7 ⁵	D7 ⁵	A-7 ⁵	D7 ⁵	G6 ³	%
E7 ⁷	D° ⁵	A7 ⁵	%	A7 ⁵	%	D7 ⁵ C#7 ⁴	D7 ⁵
G6 ³	G/B ⁷ Bb° ⁶	A-6 ⁵ Ab° ⁴	D7/A ⁵	A-7 ⁵	D7 ⁵ C7 ³	B7 ²	E9 ⁷
C6/9 ³	C#° ⁴	G6/9 ³	D° ⁵ E7 ⁷	A7 ⁵	D7 ⁵	G6 ³	%


Use the thumb for the root note


Django recorded two versions of this tune, the first in 1938 which was in the form of a ballad. His second recording was in 1947 and this was played as a gentle swing. The chords laid out above follow the swing rendition and this version can be heard on the Frémeaux and Associés Intégrale Django Reinhardt 14 CD above.

The D diminished in Bar 10 is a substitution for the E7 which brings the chord sequence closer to the melody.

$\frac{E7}{B}$ ⁷	%	$\frac{Gm}{Bb}$ ⁶	%	$\frac{D7}{A}$ ⁵	%	$\frac{Fm}{Ab}$ ⁴	%
$\frac{C}{G}$ ³	%	Ab ⁴	%	C ³	$\frac{C7}{Bb7}$ ⁶	$A7$ ⁵	%
Dm ⁵	$A7$ ⁵	Dm ⁵	%	$B7$ ²	%	Em ⁰	$G7$ ³
$\frac{E7}{B}$ ⁷	%	$\frac{Gm}{Bb}$ ⁶	%	$\frac{D7}{A}$ ⁵	%	$\frac{Fm}{Ab}$ ⁴	%
C ³	%	$D7$ ⁵	%	$D-9$ ⁵	$G7$ ³	$C6/9$ ³	%


Black and White


Django only recorded this tune once in 1938.

You can also find a recording by Lulu Weiss and Fapy Lafertin. This tune is a great example in the use of triad chords.


Photo by Victoria Cosimini © 2004 Paris.

A	² B ∅ %	⁴ C ♯° %	⁵ D7 / _A %	⁶ Gm / _{Bb} %				
	³ C7 %	¹ F6/9 %	⁵ D ° %	⁴ C ♯° %				
A	² B ∅ %	⁴ C ♯° %	⁵ D7 %	³ C ° %	³ Gm %	⁶ Gm / _{Bb} %		
	⁴ C ♯° %	² B ∅ %	⁵ D ° %	⁴ C ♯° %	² B ∅ %	%		
B	⁵ D7 / _A %	⁶ Gm / _{Bb} %	⁷ E7 %	⁶ Bb6 %	⁴ C ♯° %			
	² B ∅ %	⁴ C ♯° %	⁵ D7 / _A %	⁶ Gm / _{Bb} %	%			
A	⁴ C ♯° %	⁷ E ° %	² B ∅ %	² B ° %	⁵ D ° %	⁴ C ♯° %	² B ∅ %	⁵ A7+ %


The A7+ chord can be used for the dramatic introduction to this powerful traditional composition.

This amazing composition can be heard on Moreno's 'Yochka' CD.

The rhythm section on this track is awesome and is indicative of the correct way Manouche rhythm should be played.


The ferocity and speed which the rhythm is played is an art form in itself.

Moreno's rhythm accents over the top of the solid backing gives the final trademark on how gypsy accompaniment should be played.

A	⁵ D6/9	⁴ Db6/9	⁵ D6/9	⁴ Db6/9	² D F#	¹ F-6	⁵ A7	⁵ %
	² F#7	² %	² Bm	² %	⁷ E7	⁷ E7 B	⁵ A7 ⁴ Ab7	⁵ A7
	⁵ D6/9	⁴ Db6/9	⁵ D6/9	⁵ D6/9 ³ C7	² B7	² B7 F#	⁰ Em	² F#°
	³ G6	⁴ Ab°	⁵ D6/9	⁷ B7	⁷ E7	⁵ A7	⁵ D6/9 ⁴ C#6/9 ⁵ D6/9	
B	⁷ E7 B	⁷ E7	⁵ A6	⁶ Bb°	⁷ E7 B	⁷ E7	⁵ A6	⁵ %
	² F#7	² %	² Bm	² %	⁴ Ab7	⁴ %	⁴ C#m	⁴ %
	⁷ E7 B	⁷ %	⁵ A6	⁶ Bb°	⁷ E7 B	⁷ E7	⁵ A6	⁵ %
	⁷ E7 B	⁷ %	⁵ A6	⁶ Bb°	⁷ E7 B	⁷ E7	⁵ A6	⁵ A7

D
F#

F-6


CHEZ JACQUET


This wonderful waltz was written by Django. Although he never recorded it, this tune has passed through Gypsy tradition and great versions can be heard by Matelo Ferret, Angelo Debarre on his Gypsy Guitars CD, Raphael Fays and many others too.

A	⁵ DM9	%	⁴ C#7	%	³ CM9	%	² B7	%
B	⁷ E-7	⁵ A13	⁵ DΔ7	⁷ E13	⁷ E-9	⁶ A13 Bb	⁵ D6/9	⁶ A13 Bb
A	¹⁰ DΔ7	%	⁹ C#7	%	⁸ CΔ7	%	⁷ B7	%
C	⁷ E-7	⁵ A13	⁵ DΔ7	⁷ E13	⁷ E-9	⁶ A13 Bb	⁹ F#-7 ⁸ F-7	⁷ E-7 ⁶ A13 Bb

A13


E13

A13
Bb

CHEZ MOI

This tune was recorded by Django with a big band in the 1950's.

You may recognise this tune if you have seen the film "Django's Legacy". The scene at the campsite in Holland has Stochelo Rosenberg playing this tune with Fapy Lafertin.

This beautiful melody works at most tempos.

I have varied the two 'A' sections by using a DM9 in the 5th position in the 1st 'A' section and changing the voicing to a DΔ7 in the 10th position in the 2nd 'A' section.

It is always good practice to learn chord sequences in two different positions as it gives you a wider range for soloing.


Django's last home at Samois Sur Seine

A	¹ F6	³ %	³ C7	³ %	³ C7	³ %	¹ F6	³ C7
A	¹ F6	³ %	³ G7	³ %	³ C7	³ %	¹ F6 <div>² F#°</div>	³ G-6 <div>² C7</div>
B	¹ F6	³ %	³ C7	⁵ %	⁵ A7	⁵ %	⁵ Dm	⁸ F7
C	¹ Bb	² B°	¹ F6	⁵ D7	³ G7	³ C7	¹ F6	³ %


Angelo Debarre and Mano Drey at Samois 2004.
Photo by Brett Lewis © 2004.

This popular tune of the time was only recorded once by The Quintette of the Hotclub of France in 1937.

A	³ G6	%	⁷ Em	%	⁵ Am	⁵ ³ D7	⁵ ³ G6/9 Eb9	⁴ Ab7 D7
A	³ G6	%	⁰ Em	%	⁵ Am	⁵ ³ D7	⁵ ³ G6/9 D7	³ G6
B	³ G7	⁴ ³ C#7#9	³ C6/9 B6/9	⁶ Bb7 B7	⁵ A7	%	⁵ D7 C#7	⁵ D7 D7+
A	³ G6	%	⁷ Em	%	⁵ Am	⁵ ³ D7	⁵ ³ G6/9 Eb9	⁴ Ab7 D7


G7

C#7#9


G6/9

D7+


Tchavolo Schmitt.

Photo kindly donated by Did & Co.

Django recorded this tune in 1940 and it is one of the few recordings that included a vocalist. Fapy Lafertin chose to record it in the same way. It has also been recorded as just an instrumental by Tchavolo Schmitt, Moreno and others too.

The split bar in the last bar of the 'A' sections shows an Ab7. This is a substitution for the D7 and this format of play is often employed in gypsy chord structures.

A	³ Gm	$\%$	⁶ Gm Bb	³ Gm	³ C°	⁵ ³ D7	⁵ G-6 Eb7 Bb	⁵ A-6 D7
A	³ Gm	$\%$	⁶ Gm Bb	³ Gm	⁸ C°	⁹ F#°	¹⁰ G-9	⁸ F°
B	⁸ C-7	⁸ F9	⁶ Bb6/9	⁶ Eb6/9	⁵ A-11	⁴ Ab7b5	⁵ DØ	² B°
B	¹¹ Cm Eb	⁹ F#°	⁶ BbΔ	⁶ EbΔ9	⁵ A-11	⁵ D7	³ Gm	⁶ Eb°


Gm
Bb**Eb7**
Bb

The two chords shown above are the split chords for the 'A' Section.


DAVID

This is a traditional Jewish tune.

The chord grids below are all the shapes for the 'B' Section used passing, harmony and substitution chords. Play 4 Beats to each chord.

Cm7**F9****Bb6/9****Eb6/9****A-11****Ab7b5****DØ****B°****Cm**
Eb**F#°****BbM7****EbM9****A-11****D7****Gm****Eb°**

A	³ G6/9	³ G7	³ C6/9	⁸ C-6	⁷ G/B E7	⁵ A-6 D7	³ G6/9 Bb°	⁵ A-6 D7
A	³ G6/9	³ G7	³ C6/9	⁸ C-6	⁷ G/B Bb°	⁵ A-6 D7	⁵ G6/9	³ G6/9 C#9
B	³ C6/9	%	² B7	⁶ Eb°	⁷ E7	%	⁵ A7	⁵ D7
A	¹⁰ G6/9	¹⁰ G7	⁸ C6/9	⁸ C-6	⁷ G/B E7	⁵ A-6 D7	³ G6/9 Bb°	⁵ A-6 D7


DEED I DO


This is one of a few jazz standards that was never recorded by Django but has found its way into the gypsy repertoire.

Known recordings have been made by Patrick Saussois, and if you are lucky enough to own the rare film footage of Dorado Schmitt and his family, you will find him performing this tune with his sister Nouna Schmitt. She is singing this tune as an up-tempo swing tune but with a hint of bop as a joint vocal and solo guitar intro. Whilst this tune is not on the 'Gypsy Reunion' CD, it is well worth obtaining as it highlights Nouna's exceptional vocal talents. As well as being an outstanding guitarist, Dorado is one of my personal favourite violinists.

A	5 Am	%	2 B ø	%	3 G7	%	3 CΔ9	%
B	4 C#°	%	2 B ø	%	8 F7 C	7 5 E7 B	7 5 Am F7 C	7 5 E7 B
A	5 Am	%	2 2 B ø D-9 5	%	3 G7	%	3 C6/9	3 CΔ9
B	3 F6/9	%	2 B ø	%	8 F7 C	7 E7 B	5 Am	7 E7


The two split seventh chords opposite could also be named as a minor 6th or a diminished dependant on which context they are to be used.


DIKENO SINTO

This composition was written by Moreno and can be heard on his CD 'Yochka' shown opposite.

This is one of those fiery gypsy tunes that sounds naturally familiar when heard for the first time.

A	4	4	4	7	6	6	4	6	6
	Ab6	C#7b5	Ab6	$\frac{E7}{B}$	Bb-7	Eb7b9	$\frac{Ab6}{A^\circ}$	$\frac{Bb-7}{Eb7b9}$	
A	Repeat 1st 6 Bars of 'A' Section						4	4	
							Ab6	$\frac{Ab6}{C7}$	
B	8	7	6	6	8	6	6	6	6
	Fm	$\frac{Fm}{E}$	$\frac{Fm}{Eb}$	Bb7	Fm	Bb7	Bb-7	Eb7b9	
A	11	9	4	7	6	6	4	6	6
	Ab Δ 9	C#7b5	Ab6	$\frac{E7}{B}$	Bb-7	Eb7b9	$\frac{Ab6}{A^\circ}$	$\frac{Bb-7}{Eb7b9}$	


DINETTE


This tune was recorded three times by Django and is very reminiscent of Dinah.

On the example above, I have chosen to use the C#7b5 on the 2nd Bar of the 'A' section, but you can also try a C#6/9 or C#9 all on the 4th fret. All these chords work well, it's just a choice of voicing


Nou'sche Rosenberg at the Gypsy camp, Samois 2003.
Photo by Brett Lewis © 2003.


A	⁵ A13	⁸ C°	⁷ G B	⁶ Bb°	⁵ A-7	⁵ D7	³ ³ G6 E7 ⁷
A							³ G6 %
B	⁴ Ab6 Eb7 ⁶	⁴ ⁵ Ab6 A6 E7 ⁷	⁵ A6				
A	¹² A9	¹¹ Ab7#9	¹⁰ ¹⁰ G6/9 G° E° ⁷	¹² A-9	¹¹ ⁷ Ab7#9 G/B Bb° ⁶	⁵ A-7 D7 ⁵	


Francois Charle in his workshop in Paris.
Photo by Victoria Cosimini © 2003.

DJANGOLOGY

I have chosen to use the A13 as the first chord, but you can also use the A/C# which is shown below.


A	⁶ Ab6/9	⁸ F7	⁶ Bb7	%	⁶ Bb-7	⁶ Eb7 Eb7+ ⁶	⁶ Ab6/9	⁶ Eb-7 Ab7 ⁴
B	⁴ C#6/9	⁹ F#7	⁸ C-7	⁷ B-7	⁶ Bb7	%	⁶ Bb-7	⁶ Eb7
A	⁶ Ab6/9	⁸ F7	⁶ Bb7	%	¹⁰ G ∅	⁸ C7	⁸ F-7	⁸ C7
C	⁸ F-7	⁸ C7	⁸ F-7	⁷ B°	⁸ C-7 F9 ⁸	⁶ Bb-7 Eb9 ⁶	⁶ Ab6/9	%


Boulou Ferré

Photo by Victoria Cosimini © 2003.

DONNA LEE

This is a very sophisticated Be-Bop tune. Boulou Ferré, pictured on the left, is completely at home playing this style of jazz.

Other Gypsy players who also lean towards this style are Kussi Weiss and Serge Krief, but it can also be heard amongst the mainstream Gypsy players.


These Be-Bop tunes, though demanding, are great technique builders and offer a different dimension to solo playing.

A	⁶ EbΔ9	%	⁵ A-7	⁵ D9	⁶ EbΔ9	%	³ G-7	³ C9
B	⁸ F7	%	⁸ F-7	⁷ Bb13 B	¹⁰ G-7	⁹ F#7	⁸ F-7	⁷ Bb13 B
A	<div> <div>Repeat</div> <div>1st</div> <div>'A'</div> <div>Section</div> </div>							
C	⁸ F7	%	⁸ F-7	⁶ Bb7	⁸ F-7	⁷ Bb13 B	⁶ EbΔ9	⁷ Bb13 B


Chords shown below for intro

⁸ F7	⁷ Bb13 B ⁶ Bb7	¹⁰ G-7	⁹ C13 C# ⁸ C7	⁸ F7	⁷ Bb13 B	⁶ EbΔ9	%
---------------------------	--	-----------------------------	---	---------------------------	----------------------------------	-----------------------------	---

Also pick these eight bars at the end of the lead from Bar 28 extending the head to 36 bars


This Be-Bop tune was written by Dizzy Gillespie. Although Django never recorded it, it has been by some of the more modern Gypsy players such as Stochelo Rosenberg and Kussi Weiss. These Be-Bop tunes are often played at very fast pace with extremely demanding heads and takes a very skilled player to get round these at tempo. Although these tunes come from the modern side of jazz, they have become popular with the Gypsy players.


Gypsy Jazz/ Be- Bop player Wawau Adler.


I'M CONFESSIN' (THAT I LOVE YOU)

Key of G 4/4

32 Bars AABA

A	$G\Delta$ 3 9	$C\#-11$ F#7 9	$G\Delta$ 3	$B-11$ E7 7	$A-7$ 5 8	$C-7$ D7 5	$G\Delta7$ 3	$A-7$ 5
A	Repeat 1st 6 Bars of 'A' Section						$G6/9$ 5	$G\Delta9$ 10
B	$D-7$ 10	$G7$ 10	$C\Delta7$ 8	$C\Delta7$ 8	$A7$ 5	$D7$ 5	$A-7$ 5	$D7b9$ 5
A	$G6$ 3	$F\#7$ 2	$G6$ 3	$B-7$ 7	$A-7$ 5	$F\#^\circ$ 9	$GM9$ 10	Am 5


C#-11


B-11


D7b9


E7


G6


F#7


This is a more modern interpretation of a great jazz standard. The interesting voicings, like the ones I have offered above, can change the mood of a tune. You can hear similar changes like this on the record shown below by the great Gypsy guitarist Tchan Tchou.


Try the G6 and F#7 shapes above for the first two bars of the last 'A' section as an alternative voicing.

The availability of this record is unknown.

A	$\begin{array}{c} 3 \\ \text{Gm} \\ \text{G-}\Delta \\ 3 \end{array}$	$\begin{array}{c} 3 \\ \text{G-7} \\ \text{G-6} \\ 3 \end{array}$	$\begin{array}{c} 6 \\ \text{Eb7} \\ \text{D7} \\ 5 \end{array}$	$\begin{array}{c} 3 \\ \text{G7} \\ \text{C}\#9 \\ 4 \end{array}$	$\begin{array}{c} 3 \\ \text{C7} \end{array}$	$\begin{array}{c} 8 \\ \text{F7} \end{array}$	$\begin{array}{c} 8 \\ \text{Bb6/9} \\ \text{Bb6} \\ 6 \end{array}$	$\begin{array}{c} 6 \\ \text{Eb7} \\ \text{D7} \\ 5 \end{array}$
A	Repeat 1st 6 Bars of 'A' Section						$\begin{array}{c} 8 \\ \text{Bb6/9} \\ \text{F7} \\ 8 \end{array}$	$\begin{array}{c} 8 \\ \text{Bb6/9} \end{array}$
B	$\begin{array}{c} 6 \\ \text{Bb7} \end{array}$	$\begin{array}{c} 7 \\ \text{E7}\#9 \end{array}$	$\begin{array}{c} 6 \\ \text{Eb6/9} \end{array}$	$\%$	$\begin{array}{c} 3 \\ \text{C7} \end{array}$	$\%$	$\begin{array}{c} 8 \\ \text{F7} \\ \text{Eb7} \\ 6 \end{array}$	$\begin{array}{c} 5 \\ \text{D7} \end{array}$
A	Repeat 1st 'A' Section							


This descending chord sequence shown opposite is often incorporated into tunes where two bars or more of the same minor chord is used, providing the melody hints at that direction of play. It is easier to hold the bass root note down with the thumb for the Gm and G-Δ.


Try substituting the G7 and Bb7 standard chord shape for ones shown above as they offer a very strong voicing and authoritative sound.


Photo by Victoria Cosimini © 2004.

A	³ G6	%	⁷ E7	%	⁵ A7 / ⁷ B°	⁵ A7 / ⁷ B°	⁵ A7	%
B	⁵ A-7 / ³ C°	⁰ Em / ² B7	³ G6 / ² F#°	⁴ Ab°	⁵ A7	%	⁵ D7	¹⁰ D7+
A	¹⁰ GΔ9	%	⁸ F°	⁷ E7	⁵ A7 / ⁷ B°	⁵ A7 / ⁷ B°	⁵ A7	%
C	⁸ C6	⁸ C-6	⁷ G / B	⁷ E7b9	⁵ D7 / ⁶ Eb°	⁵ A-7 / ⁵ D7	³ G6 / ⁵ D7	³ G6


Play the above chord shapes for Bars 3 & 4 of the 'B' section, play two beats on each.

The passing chords and substitutions shown above are optional.


Django used these types of passing chords and substitutions extensively when accompanying.

Gypsy player Yorgui Loeffler, opposite, has a wealth of chord knowledge and uses them to their full extent, creating great excitement when he is backing another player.


Photo by Victoria Cosimini © 2003.

³ F6	%	⁵ D7	%	³ G7	³ C7	¹ F6	³ C7
³ F6	%	⁵ A6	%	⁷ B-7	⁷ E7	⁵ A6/9 D7	³ G6/9 C7
⁸ F7	%	⁶ Bb6	%	⁶ Bb-6	%	⁵ F/A Ab°	³ G-6 C7
¹ F6	%	⁵ D°	%	⁵ F/A Ab°	³ G-6 C7	¹ F6	%


JAPANESE SANDMAN

Django recorded this tune three times.
There's a great version by Angelo Debarre on his
'Gypsy Guitars' CD.


My good friend Shingo Hirata (left) & Kazuma Yamashita.

3 C6	%	2 B7	%	3 ³ C6	E7b9 C6 7 C6 8	5 A7	%
2 B\emptyset	3 G7	3 C6/9	%	7 B7	9 ¹² F#\circ	10 E-7 Eb-7 11	10 D-7 G7 10
8 C6/9	%	7 B7	6 Eb\circ	3 C6/9	%	7 E7b9 B	5 A7
1 F6/9	1 Fm	3 C6/9	5 ² A7	4 B\emptyset D-9 5	3 C#7 G7 3	5 C6/9 C# \circ 4	5 D-7 C#7 4

E7b9
B

C6


(JE SUIS) SEUL CE SOIR

Bars 19 and 20 would normally be occupied by a straight B7. I have added a substitution of Eb \circ in Bar 20 but you could also try an F# \circ on the 9th fret.

You can find recordings of this tune outside of Django's rendition by Moreno, Fapy Lafertin and Bireli Lagrene as well as others.


Photo by Victoria Cosimini © 2003.

5 D6/9	4 2 C#7	0 D F# F°	1 Em A7	7 Em	5 Em Eb D	5 A7	5 D6/9 C#° A7+
5 D7	3 2 C7	3 B7 C°	4 3 C#°	4 3 G6	5 D6/9 C#° Eb°	7 E-9 Eb7#9 Bb	5 D6/9 Eb7#9 Bb


JUST A GIGOLO

Pictured left is the great Manouche guitarist, Matcho Winterstein.


Photo by Victoria Cosimini © 2004.


A	² B ø	¹ F6	² B ø	¹ F6	² B ø	¹ F6	³ G-6	%
	⁰ A7	⁴ A7/C#	¹ A7/Bb	⁰ A7	%	⁴ C#°	² B ø	¹ Bb°
	⁵ Dm	³ Dm/C	² B ø	%	³ C°	⁶ Eb°	⁶ BbM6	%
	⁶ Eb	%	² B ø	%	⁵ D°	⁴ C#°	² B ø	¹ Bb°
B	⁴ C#°	%	² B ø	%	⁴ C#°	%	² B ø	%
	⁶ Eb	%	² B ø	%	⁵ D°	%	⁴ C#°	³ C°
	⁴ C#°	%	² B ø	%	⁴ C#°	%	² B ø	%
	⁶ Eb	%	² B ø	%	⁵ D°	⁴ C#°	² B ø	¹ Bb°
C	⁵ D6/9	%	%	%	⁹ F#-7	⁸ F-7	⁷ E-7	%
	⁷ E-7	⁵ A7	⁷ E-7	⁵ A7	⁷ E-7	¹ F°	² D/F#	%
	⁵ D6/9	%	%	⁵ D6/9	³ C7	² B7	² F#°	⁰ Em
	³ G6	⁴ Ab°	⁵ D6/9	⁷ B7	⁷ E7	⁵ A7	⁵ D6/9	%

See page opposite for split chords.

LA GITANE (Cont)


The above chords are a variation on the A7 but incorporating a descending bassline.


You can see on the main page opposite just how many different variations and chord substitutions can be worked into a basic chord chart such as shown below.

LA GITANE

Below is a basic chord chart for the 'A' Section only.

Dm ⁵	%	%	%	%	%	G-6 ³	%
A7 ⁵	%	%	%	%	%	Dm ⁵	A7 ⁵
Dm ⁵	%	%	%	D7 ⁵	%	Gm ³	%
Eb7 ⁶	%	Dm ⁵	%	Bb7 ⁶	A7 ⁵	Dm ⁵	%


A	B	² B\emptyset	%	%	%	%	%	⁴ C#$^{\circ}$	%
		⁰ A7	¹ A7/Bb	³ A7/G	⁰ A7	¹ A7/C#	⁴ A7	² B\emptyset	⁵ A7+
		² B\emptyset	%	%	%	³ C$^{\circ}$	%	³ G-13	%
		⁶ Eb6/9	%	² B\emptyset	%	⁵ D$^{\circ}$	⁴ C#$^{\circ}$	² B\emptyset	%
B		³ C7	%	³ F6/9	%	⁰ A7	⁴ C#$^{\circ}$	² B\emptyset	%
		³ C7	%	³ F6/9	%	⁵ D$^{\circ}$	%	⁴ C#$^{\circ}$	%


The chord shapes above are for Bars 9 to 16 of the 'A' Section.

The whole chord sequence can be played by just using an A7, but the shapes above offer A7 with a moving bassline adding a Gypsy touch.


A	⁵ D6/9	%	⁷ E7	%	⁷ E-9	⁶ A13 Bb	⁵ D6/9	⁶ A13 Bb
A	⁵ D6/9	%	⁵ D°	⁸ F°	⁷ E-9	⁶ A13 Bb	⁵ D6/9	⁵ D7
B	³ G6	³ Gm	⁵ D6	%	⁷ E7	%	⁶ Eb7	⁵ A7
A	⁵ D6/9	%	⁷ E7	%	⁷ E-9	⁶ A13 Bb	⁵ D6/9	%


LULU SWING

This tune was written by Lulu Reinhardt and has become a very popular tune among young Gypsy players.

The split chord shown above is a substitution for an A7. You could also try an Eb7 on the 6th fret.


A	Am ⁵	%	%	B ² Ø	E7 ⁷	%	F ⁸ °	Am ⁵	F ⁸ °
A	Repeat	1st 6	Bars of	'A' Section			E7 ⁷	Am	D ⁵ °
B	A7 ⁵	%	%	B ² Ø	B7 ⁷	%	E7 ⁷	%	
A	Repeat	1st 6	Bars of	'A' Section			D ⁵ °	Am	E7 ⁷


Try using the inversions shown above for the 7th shape as they give a much stronger sound than a standard Barre chord

Ma Première Guitare

The format of this tune may vary, including an extended interlude after the 'B' Section. This can be heard on Moreno's CD with Angelo Debarre. This composition was co-written by Sacha Distel.


A	⁶ Bb6	%	%	%	⁸ F6 C	%	%	⁸ F6 C Ab° ⁴
B	³ G-7	%	³ C7	⁹ F#7#9	⁸ F6/9	%	⁸ C-7	⁷ B7#9
A	<div> <div>Repeat</div> <div>1st</div> <div>'A'</div> <div>Section</div> </div>							
B	³ G-7	%	³ C7	⁹ F#7#9	⁸ F6/9	%	⁸ C-7	⁹ F#7#9 F7 ⁸


Django recorded this tune in 1949.
You can find a great version of this on the
Intégrale Django Reinhardt series Vol 17
shown below.


A	5 Am	%	6 Bb6	%	7 E7 B	7 E7	7 5 Am	7 5 E7 B
A	Repeat 1st 6 Bars of 'A' Section						5 Am	%
B	10 G7	%	8 C6	%	8 F7	%	7 E7	%
A	Repeat 1st 'A' Section							


NOTO SWING

This is a modern Gypsy composition written by Lulu Reinhardt which has firmly become an established tune in the Gypsy repertoire.


Two young Gypsy guitarists on the Iles De Berceau, Samois 2004.

³ G6	³ %	⁶ Eb7	⁶ %	³ G6	³ %	⁷ E7 B	⁷ E7
⁵ Am	⁷ E7 B	⁵ Am	⁵ %	⁶ Eb7	⁶ %	¹⁰ D7 C°	⁶ Bb6 D7 A
³ G6 C° A° 5	⁷ G B	⁶ Eb7	⁶ %	³ G6 C° A° 5	⁷ G B	⁷ E7	⁷ %
⁵ A-6	⁷ E7	⁵ Am	⁵ C-6	⁸ G B Bb° 6	⁵ A-7 D7	³ G6 G B 7	⁵ A-7 D7b9 5


OUT OF NOWHERE

The tune was recorded twice by Django.

It often gets played with a more modern jazz feel but I have chosen to show a more traditional version.


A	³ Gm	%	³ Cm	%	⁵ D7 A	⁵ D7	³ Gm	Head Only STOP ⁵ D7
A	³ Gm	%	³ Cm	%	⁵ D7 A	⁵ D7	³ Gm D7	³ Gm
B	⁸ F7	⁶ Bb6/9	⁶ Eb7	⁴ Ab6/9	⁴ C#7	² F#6/9	⁶ Bb°	⁵ D7
A	³ Gm	%	³ Cm	%	⁵ D7 A	⁵ D7	³ Gm Bb° D7	⁵ D7 A


PLACE PARODI

This composition was written by Moreno and can be heard on his CD 'Yochka'.
The F7+ chord shown opposite can be used for an Intro ascending in tones.


Moreno with Matcho Winterstein and George Trebar.

ROMANY WALTZ
(Gypsy Waltz)

A	⁵ Am	⁵ A-7	⁴ Ab7+	%	⁵ Am	⁸ $\frac{\text{Am}}{\text{C}}$	⁷ E7	%
	⁷ E7	⁸ F°	⁷ E7	%	⁵ D°	⁸ F°	⁵ Am	⁷ E7
	⁵ Am	⁵ A-7	⁴ Ab7+	%	⁴ C#°	⁷ E°	² BØ	%
	³ F6	%	⁵ Am	⁸ $\frac{\text{Am}}{\text{C}}$	⁸ F7	⁷ E7	⁵ Am	%
B	¹⁰ D-6	¹⁰ G7	⁸ C6	⁸ C°	⁵ D-9	³ G7	³ CΔ9	⁴ C#°
	³ F6/9	%	⁵ Am	%	³ C°	%	⁷ E7	%
	Repeat 1st 12 Bars of 'B' Section For 2nd 'B' Section				⁸ F7	⁷ E7	⁵ Am	%
C	⁵ D6/9	%	%	%	⁹ F#-7	⁸ F°	⁷ E-7	%
	² F#7	⁴ C#°	² Bm	⁷ B-6	⁵ D°	%	⁴ C#°	%
	⁵ D6/9	%	%	%	² B7	³ C°	⁴ C#Ø	%
	³ G6	⁴ Ab°	⁵ D6	⁷ B7	⁷ E7	⁵ A7	⁵ D6	%

This Waltz was recorded by Rafael Fays and also can be heard on my own CD, Janine.

A	⁸ F6	⁷ E7	⁶ Eb7	⁵ D7	³ G7	³ C7	¹ F6	³ C7
A	<div> <div>Repeat</div> <div>1st 6 Bars of 'A' Section</div> </div>						¹ F6	⁷ E7
B	⁵ Am	⁷ E7	⁵ <div>Am</div> <div>E7</div> <div>B</div>	⁵ <div>Am</div> <div>C#9</div> <div>4</div>	³ C6/9	³ G7	³ C6/9	³ C7
A	⁸ F6	⁷ E7	⁶ Eb7	⁵ D7	³ G7	³ C7	¹ F6	³ %


ROSETTA

This tune was recorded three times by Django in 1935, 1940 and 1949.

In descending chord sequences, it is important to keep the bass notes of the chords strong to emphasise the direction of play.

The photo opposite is Gypsy violinist, Monique.

A	⁵ A-7	⁷ B7	⁷ E-7	⁷ %	⁷ E7	⁵ %	⁵ Am	⁵ %
B	⁵ A-7	⁵ D7	³ GΔ7	³ CΔ7	² F#7	² %	² B7	² %
A	<div> <div></div> <div>Repeat</div> <div>1st</div> <div>'A'</div> <div>Section</div> </div>							
B	⁵ A-7	⁵ D7	³ GΔ7	³ CΔ7	³ C7	² B7	⁰ Em	⁰ %

The grid below shows another example of chord voicings using substitutions.

A	⁵ A-7	⁶ Eb°	⁷ E-9	⁴ C#Ø	⁵ D°	⁷ E7	⁸ C6	⁵ Am
B	⁸ C6	⁹ F#°	¹⁰ GM9	⁸ CΔ7	⁹ F#7	⁷ E°	⁷ B7	⁷ %
A	⁸ C6	⁹ F#°	⁷ E-9	⁴ C#Ø	⁵ D°	⁷ E7	⁸ C6	⁸ %
B	⁵ A-7	⁶ Eb°	³ GΔ	³ CΔ7	³ C7	² B7	⁰ Em	⁰ %

SERESTA

This beautiful waltz has been recorded by The Rosenberg Trio on their CD 'Seresta' (HCR). The melody to this tune is well spaced and the chord progression in the 'B' section hints towards 'Autumn Leaves'.

⁸ C6	%	¹⁰ G7	%	⁸ C6	%	¹⁰ G7	%
⁷ E7	%	⁵ Am	%	⁵ D7	%	³ G7	¹⁰ G7+
⁸ C6	%	¹⁰ G7	%	⁷ E7	%	⁵ Am	³ C7
¹ F6	² F#°	³ C6	⁵ A7	⁵ D7	¹⁰ G7	⁸ C6	%


This tune was only recorded once by Django with vocalist Freddie Taylor.

The picture above is a scene from La Chope De Puces bar in Paris.

⁴ C#°	%	² B ø	%	⁴ C#°	%	² B ø	%
⁵ D7	%	³ G7	%	%	² B°	³ C7	%
⁸ F7	%	⁶ Bb6	%	⁵ D7	%	³ Gm	%
¹ B6	² B°	¹ F6	⁵ D7	³ G7	³ C7	¹ F6	%

This wonderful tune was only recorded once by Django. A great version has also been recorded by Raphael Fays.

On the 1st eight Bars, the C#° is a substitution for an A7 and the B ø is a substitution for a Dm


Mito Loeffler jamming at Samois.

A	³ G6	%	⁶ Eb7	%	³ ⁵ G6	³ ⁵ A-7 D7 G6 Bb° A-7 D9	⁵
A	³ G6	%	⁶ Eb7	%	³ ⁵ G6	³ ⁵ A-7 D7b9 G6 %	⁵
B	⁷ B7	%	⁷ E7	%	⁵ A7	% A-6 Ab° A-6 D7	⁵
A			Repeat	1st	'A'	Section	

STOMPIN' AT DECCA

7th


Use the inversion opposite for the B7 and the A7.


This is often an inversion chosen by Gypsy guitarists for a 7th because of its authoritative sound.

Django recorded this tune once in 1938 with The Hotclub of France.


Angelo & Doudou stompin' away at Samois.

A	$\begin{array}{c} 3 \\ C6/9 \\ Eb9 \\ 6 \end{array}$	$\begin{array}{c} 5 \\ D-9 \\ G13 \\ Ab \\ 4 \end{array}$	$\begin{array}{c} 3 \\ C6/9 \\ Eb9 \\ 6 \end{array}$	$\begin{array}{c} 5 \\ D-9 \\ G13 \\ 3 \end{array}$	$\begin{array}{c} 6 \\ Bb7 \\ A7 \\ 5 \end{array}$	$\begin{array}{c} 5 \\ D-9 \\ G13 \\ Ab \\ 4 \end{array}$	$\begin{array}{c} 3 \\ C6/9 \\ Eb9 \\ 6 \end{array}$	$\begin{array}{c} 5 \\ D-9 \\ G13 \\ Ab \\ 4 \end{array}$
A	Repeat 1st 6 Bars of 'A' Section						$\begin{array}{c} 3 \\ C6/9 \\ B13 \\ C \\ 8 \end{array}$	$\begin{array}{c} 7 \\ B13 \\ C \\ 8 \end{array}$
B	$\begin{array}{c} 7 \\ E6/9 \\ C\#-7 \\ 9 \end{array}$	$\begin{array}{c} 9 \\ F\#-9 \\ B13 \\ C \\ 8 \end{array}$	$\begin{array}{c} 7 \\ E6/9 \\ C\#-7 \\ 9 \end{array}$	$\begin{array}{c} 9 \\ F\#-9 \\ B13 \\ C \\ 8 \end{array}$	$\begin{array}{c} 7 \\ E6/9 \\ C\#-7 \\ 9 \end{array}$	$\begin{array}{c} 9 \\ F\#-9 \\ B13 \\ C \\ 8 \end{array}$	$\begin{array}{c} 7 \\ E6/9 \\ G13 \\ Ab \\ 4 \end{array}$	$\begin{array}{c} 7 \\ E6/9 \\ G13 \\ Ab \\ 4 \end{array}$
A	Repeat 1st 'A' Section							

 $\begin{array}{c} G13 \\ Ab \end{array}$

 $\begin{array}{c} B13 \\ C \end{array}$


This bouncy composition by Django Reinhardt is played around the 'rhythm changes'. The format of these changes can vary quite widely.

Therefore the choice of substitutions are that great that they can be arranged to fit the melodies quite easily.


In the fifth bar of the 'A' section, the Bb7 can be substituted for a G-6 on the third fret. Try this on the second time round to mix up the voicings.

SWING 42


Photo taken outside Chez Fernand Samois 2003.

A	³ C	%	⁴ Ab7	%	³ C	%	⁵ A7	%
B	⁵ A°	⁴ C#7#9	⁵ D-9	⁴ G13 Ab	³ C6/9	⁶ Eb°	⁵ D-9	⁴ C#7#9
A	³ C6/9	%	⁴ Ab7	%	³ C6/9	%	⁵ A7	%
B	⁵ A°	⁴ C#7#9	⁵ D-9	⁴ G13 Ab	³ C6/9	³ G7	³ C6/9	³ G7+


Try These Inversions

This is a Moreno composition and can be found on his 'Yochka' CD. The chord sequence is reminiscent of Bye Bye Blues.


Photo by Victoria Cosimini © 2003.


A	³ G6	%	%	%	⁷ G B	⁶ Bb°	⁵ A-6	⁵ D7
B	² B7	%	⁴ C#0	%	⁵ A7	%	⁶ Eb°	⁵ D7
C	³ G6	%	¹⁰ G6/9	%	⁸ F°	⁵ D°	³ C6/9	%
D	⁸ C6	⁸ C-6	⁷ G B	⁷ E7	⁵ A7	⁵ D7	³ G6	⁵ D7

Alternative 'B' section

² B7	³ C°	⁴ C#0	⁷ E-9	⁷ E°	⁴ C#0	⁶ Eb°	⁵ D7
---------------------------	---------------------------	----------------------------	----------------------------	---------------------------	----------------------------	----------------------------	---------------------------


G6


This is a traditional tune. The inspiration for the tune title no doubt came from La Chope Des Pucés Restaurant at the fleamarket in Paris, pictured above, where many gypsy players can be found playing at the weekends.


A	4 Ab6 Eb° 6	6 Bb-7 Eb7b9 6	4 Ab6 B° Ab/C 8	6 Bb-7 Eb7/Bb 6	4 Ab6 Eb° 6	6 Bb-7 Eb7b9 6	4 Ab6 B° Ab/C 8	6 Bb-7 Eb7b9 6
A	4 AbΔ Eb° 6	6 Bb-7 Eb9 6	4 AbΔ B° Ab/C 8	6 Bb-7 Eb7/Bb 6	4 AbΔ B° Ab/C 8	6 Bb-7 Eb7 6	4 AbΔ A° 5	6 Bb-7 A° 5
A	6 Bb-7 Eb9 6	4 AbΔ D7 AbΔ 4						
B	4 C#/Ab D° 5	4 Ab6/9 Ab7 4	4 C#/Ab D° 5	4 Ab6/9 D° 5	8 C-6 F7 8	4 Ab6 A° 5	6 Bb-7 Eb7b9 6	
A	Repeat		1st	'A'	Section			

AbΔ	Ab/C	Eb7/Bb	Eb7b9/Bb	C#/Ab
x	x	x	x	x
4	8	6	6	4

STORMY WEATHER


This beautiful ballad was recorded twice by Django in 1949 and again a year later in 1950.

The 2nd 'A' section has an extension of an extra 2 Bars to take it into the middle eight.


Babik Reinhardt was a great composer of slow ballads.
Photo by Colin Cosimini © 1997.

A	4		6	6	6	6	8	6
	Ab6	%	Bb-6	Eb7	Bb-6	Eb7	Ab/C B°	Bb-6 Eb7
A		Repeat	1st 6	Bars of	'A' Section		4	
							Ab6	%
B	7		5		5		3	
	E7	%	A6	%	D7	%	G6	%
	6	6	7	6				
	Eb7/Bb	Eb7	E7	Eb7				
A	4		6	6	6	6	4	6
	Ab6	%	Bb-6	Eb7	Bb-6	Bb-6	Ab6	Bb-6
					A°	Eb7	A°	Eb7


SYMPHONIE

This tune was recorded once in its entirety by Django in 1947.

He recorded it again in 1948 but in a shortened version and at a tremendous tempo, tagging it to the end of the ballad 'To Each His Own'.


A selection of postcards at Francois Charle shop in Paris.
Photo by Victoria Cosimini © 2004.

A	8	C-6	10	D-7b5	8	C-6	10	D-7b5	9	C#°	8	F-9 C	7	B°	6	Cm Bb
		Cm Eb 11		G7 10		Cm Eb 11		G7 10								
	5	A°	5	D♭	3	G7	3	G7	3	Cm						
				Ab7 4		G7		Ab7		G7+						
A						Repeat	1st 8			Bars of 'A' Section						
	5	A°	5	D♭	3	Ab7	3	Cm								
				G7		Ab7 4		G7+								
B	3	C6/9	5	D-7	3	C6/9	5	D-7	3	G-7	3	F6/9	5	D7	4	C#7
		Eb-7 E-7 7		G13 Ab 4		Eb-7 E-7 7		G13 Ab 4		C7 3						
B						Repeat	1st 6			1st 'B' Section						
												Ab7 G7 3		C G7+		

C-6 Cm
Eb D-7b5 G7 F-9
C Cm
Bb

8 11 10 10 8 6

Chords shapes for 1st 2 Bars, play 2 Beats on each

A square divided into eight triangles by its diagonals and a vertical and horizontal line through the center. The triangles are labeled with chords: Ab7, G7, and G7. The numbers 1 through 6 are placed around the square, and 2 through 4 are placed above it.

The box opposite shows Bar 11 of the 'A' Section, the numbers shown around the edge indicate the direction of play.

If you do not wish to follow the theme of the tune, you can just play Ab7 to G7 for this Bar.


A	⁵ D6/9	³ G13	⁵ D-9	³ G13	³ GΔ7	³ C9	⁵ DΔ7 ⁸ F-7 ⁷ E-7	⁹ F#-7
B	⁷ E ∅	⁵ A7	⁷ E ∅	⁵ A7 ⁶ Bb°	⁷ B-7	⁷ E7	⁷ E-9	⁵ A9sus4 ⁵ A(b9)
A	<div> <div>⌞</div> <div>Repeat</div> <div>1st</div> <div>'A'</div> <div>Section</div> <div>⌞</div> </div>							
C	⁷ E ∅	⁵ A7 ⁶ Bb°	⁷ B-7	⁷ E7	⁹ F#∅ ⁷ B7	⁷ E7 ⁵ A7	⁵ D6/9	⁵ A7+

G13

A9sus4

A(b9)

A7+


The split chords in the last bar of the 'B' section are very modern chord voicings and they are substituting an A7.

TENDERLY

This is more of a modern jazz standard that was not recorded by Django, but has been recorded by some of the more established Gypsy guitarists such as Stochelo Rosenberg, Kussi Weiss, etc.

This wonderful tune has found its way into the Gypsy jazz repertoire along with many other modern jazz standards.


The Rosenberg Trio playing on the gypsy site at Samois 2003.

⁶ Bb6	%	⁶ Eb7	⁶ Bb6	⁶ Bb6	%	⁶ Eb7	⁶ Bb6
⁶ Bb6	%	⁶ Eb7	⁶ Bb6	⁶ Bb6	%	⁶ Eb7	⁶ Bb6
³ C7	¹ F6	³ C7	¹ F6	³ C7	¹ F6	³ C7	¹ F6 F7
⁶ Bb6	%	⁶ Eb7	⁶ Bb6	⁶ Bb6	%	⁶ Eb7	⁶ Bb6
⁶ Eb6/9	%	⁶ Eb6/9	STOP	⁶ Eb6/9	%	⁶ Bb7	%
⁶ Bb7 F-9	%	⁶ Eb6/9 Eb6 Bb	%	⁶ Bb7 C°	⁹ C#°	¹¹ Eb6 STOP	OPEN
⁶ Bb7 F-9	%	⁶ Eb6/9 Eb6 Bb	%	⁶ Eb6/9 Bb°	⁴ Ab6	⁶ Eb6/9 Bb7	⁶ Eb6/9
⁴ Ab6	%	%	%	%	%	⁶ Eb7	%
⁶ Eb7	%	%	%	%	%	⁴ Ab6 STOP	%
⁴ Ab6 Ab C	⁶ Bb-6 Eb7	⁴ Ab6 Ab C	⁶ Bb-6 Eb7	⁴ Ab7	⁴ Ab9 Ab7	⁴ C#6/9	%
⁴ C#6/9	⁵ D°	⁴ Ab6 F#7	¹ F7	⁶ Bb7	⁶ Eb7	⁴ A6/9	%

A	6 Eb6/9 E7#9 7	%	6 Eb6/9 F#-7 G-7 10	8 F-7 Bb7 6	%	6 Bb9 F-7 8	8 F-9 E9 7	6 Eb6/9 Bb7+ 6
A	Repeat 1st 6 Bars of 'A' Section				8 F-9 E9 7			
B	6 Ab6/9 Bb° 6	8 Ab C C° 8	6 Eb6/9 C#6/9 4	4 C#7 C7 3	3 F6/9 C7 3	3 F6/9 C7 3	3 F6/9 C7 3	6 C° 8 Bb7 Bb/d C#° 9 10
A	Repeat 1st 'A' Section							


Bb7 C° C#° Bb/D Ab/C

The Chords above show Bar 8 of the 'B' Section, Play 1 beat to each.


A rack of violins at Francois Charle Shop, Paris.

A	8 Cm Cm/Bb 6	4 Ab7 G7 3	8 Cm Cm/Bb 6	4 Ab7 G7 3	8 Cm Cm/Bb 6	4 Ab7 G7 3	8 Cm Cm/Bb 6	4 Ab7 G7+ 3
A	8 F-6	%	13 Fm Fm/Eb 11	10 D° C#7 9	8 Cm Cm/Bb 6	4 Ab7 G7 3	3 Cm G7 3	3 Cm
B	3 C7	%	8 F7	%	7 E7#9	6 Bb13	6 Eb7	10 G7#9
A	Repeat 1st 'A' Section							


TOPSY

This chord sequence was often used during jam sessions in the 1940's.

It was also used on Charlie Christian's composition *Swing To Bop*.

A standard Fm could be used at the beginning of the 2nd 'A' section. The F-6 shape shown opposite is very effective.

³ G6	² F#6	³ G6	⁷ G B	⁶ Bb°	⁵ A-7	⁷ E7
⁵ Am	⁵ A-Δ	⁵ A-7	⁵ A-6	⁵ D7	⁴ Ab7	⁵ D7+
³ G6	² F#6	³ G6	⁵ D°	² B°	³ C6 G	⁵ %
⁸ CΔ	⁸ C-6	¹⁰ GM9 F7	⁷ E7	⁵ A7	⁵ D7	⁵ G6 D7+


The D9#5 chord shown opposite can be used over Bars 13 & 14, substituting the D7 and Ab7.


TCHAVOLO SWING


This tune was composed by Tchavolo Schmitt and can be heard on the CD 'Gypsy Reunion' with Dorado and Nouna Schmitt.

It has also been recently recorded by Moreno on his 'Fils Du Vent' CD.

A	³ C6/9	%	⁸ F7	⁸ F7 ⁶ Eb7 ⁷ E7	⁵ D7	⁴ C#7	³ C6/9	⁴ C#7#9
A	Repeat 1st 6 Bars of 'A' Section						³ C6/9	%
B	³ C7	¹⁰ G-9 C13 C# 9	⁸ F6/9	⁷ E6/9 F6/9 8	⁵ D7	%	⁴ C#7	⁵ D-9 C#7#9 4
A	Repeat 1st 'A' Section							

C13
C#

C#7#9


UNDECIDED

Django recorded this tune twice, once with Beryl Davis on vocals that included a key change from D Major to C Major.

The second recording was done in 1949 which the above chord sequence is based on.

You can find a recording by Stochelo Rosenberg that copies Django's earlier 1930's version and a fiery interpretation based on the 1949 version by Moreno.

You will find the chord shapes chosen for the above sequence very economical as it allows you to play this tune at tempo with smooth chord changing.


RF Charle

STRINGED INSTRUMENTS
ACCESSORIES


17 Galerie Véro-Dodat 75001 PARIS - France
Tel : 33 01 42 33 38 93 Fax : 33 01 40 41 07 73
www.rfcharle.com


Hot Club Trading

For all your Hotclub needs
contact:
www.hotclub.co.uk
Books, CD's,

www.hotclubnews.de

Informations on Django Reinhardt and Gypsy Swing


- Workshops
- Photos
- CD and Book Reviews
- CDs, Books, Posters, Postcards
- Picks (coconut and bone)
- Back-issues of Hot Club News-magazine

Hot Club News e. V.
Haunstetter Str. 24, D-86161 Augsburg
Fon/Fax +49 (0)821-57 32 58

**HCT
CLUB NEWS**

**HCT
CLUB NEWS**

BUSINESS DIRECTORY


Wegenpickstm
www.wegenpicks.com

Michel Wegen
P.O. Box 119
7240 AC Lochem
The Netherlands

guitare Acoustique / Acoustic **guitar**

A boule

JEU / SET

Ball end

1610 MF

ARGENTINE
NEW CONCEPT


Argentine Strings By Savarez
Available in
011 - 046 and 010 - 045
from various outlets


VINTAGE STRINGS Cheltenham

New and vintage instruments bought and sold

Proprietor: John Vickers

88 London Road

Cheltenham

Gloucestershire

GL52 6EH

Tel:

01242 515949 / 572159

E-Mail: info@vintage-strings.com

Guitars, Banjos, Mandolins, Violins, Double Basses
incorporating the
Double Bass Hospital
Specialists in all stringed instrument repairs

VINTAGE STRINGS

BUSINESS DIRECTORY


Tom James

Dealer of Gypsy & Archtop Guitars

Tel: 07976 517524

E-Mail: tomjames@jazz40.freemove.co.uk


Maker of Selmer Maccaferri Guitars

1 Newport Cottages - Bekesbourne Hill

Nr. Canterbury - Kent CT4 5EF

Tel: 01227 830846

E-Mail: killynonis@easicom.com

R. J. Aylward Guitars


Fine handcrafted Selmer style instruments built from a variety of individually selected quality solid tone woods. Grand and Petite Bouche guitars, Transitional models, Tenor guitars, Full scale four string models and Mandolins. Every instrument is built to maximise acoustic response and pick ups may be fitted.


Kinermory Mews, Aberlour, Banffshire, AB38 9LX

Telephone/Fax : 01340 881366

E-mail : info@rjaylwardguitars.co.uk

BUSINESS DIRECTORY


Doug Kyle
Guitars


Fursdon


*Moretonhamstead
Devon TQ13 8QT
United Kingdom
+44(0)1647 440394*


For the best in live acoustic music, mood,
wine and food and where strangers are only
friends you haven't met.

42-44 Battersea High St
London SW11 3HX
0207 787 2227
07811 581976
www.quecumbar.co.uk

**The UK's Premier
Gypsy Jazz Venue**


WEST STREET, ALFORD,
LINCOLNSHIRE
LN13 9EZ
ENGLAND

Tel: 01507 463341

john@levoi.freeseve.co.uk
www.levoi.freeseve.co.uk

Established in 1970 and
specialising in Gypsy Jazz
Guitars since 1976.

Repairs, refrets, pickup systems and
strings supplied.

John Le Voi Guitars

BAND DIRECTORY

Lollo Meier Szigano Swing

Info: (0031) 046-4855750 or 06-5397312

E-Mail: a.meier@12move.nl

Address: Meier Postbus 42, 6120 AA Born (NL)

Website: <http://members.home.nl/g.stassen>


Yorgui Loeffler

Contact: Brisez La Glace!

3, Place Du Marche Vert - 67600 Selestat

Tel / Fax 03 88 82 99 91

Marco Vienna

Caffe' Espresso, Italian latin-gypsy jazz trio/quartet based in Italy but available for touring abroad.

To order CD 'Made In Italy' and for info and bookings please contact:

Marco Vienna +39-3282196989 E-Mail: mv59@inwind.it


Cosimini Trio

To order Janine or Under Paris Skies CDs please E-Mail to: cosimini@btopenworld.com or check the website at


www.cosimini.co.uk


Fapy Lafertin & La Jazz

To order Fapy Lafertin & La Jazz CD, please contact: Tony Bevir, Dumpers House, Dumpers Lane, Chew Magna, Bristol, England.

or E-Mail: bevir@globalnet.co.uk


Kamlo Trio


To order CD or for more information:

E-Mail to: cosimini@btopenworld.com or check the website at www.cosimini.co.uk

THE GYPSY JAZZ BACKING TRACKS CD'S


1. Dark Eyes
2. I'll See You In My Dreams
3. Hungaria
4. Troublant Bolero
5. There Will Never Be Another You
6. Coquette
7. I Love You
8. Minor Swing
9. Montagne Ste Genevieve
10. My Melancholy Baby
11. Autumn Leaves
12. Django's Tiger
13. Them There Eyes
14. Daphne
15. Swing '39


1. Echoes of France
2. Anouman
3. How High The Moon
4. Blues En Mineur
5. Limehouse Blues
6. The Anniversary Song
7. Danse Norvegienne
8. Swing Gitane
9. Rose Room
10. J'Attendrai
11. Melodie Au Crepuscule
12. What Is This Thing Called Love?
13. Cherokee
14. Don't Worry About Me
15. After You've Gone


1. Begin The Beguine
2. Douce Ambiance
3. Caravan
4. China Boy
5. Exactly Like You
6. I Wonder Where My Baby Is Tonight?
7. Place De Brouckere
8. Sweet Chorus
9. Esprit
10. Mire Pral
11. Old Man River
12. When Day Is Done
13. Brazil
14. Valse Bamboula
15. Jersey Bounce


1. Lady Be Good
2. Blue Drag
3. Dinah
4. Django's Castle
5. Hanchi Swing
6. I Can't Give You Anything But Love
7. I'm In the Mood for Love
8. Songe D'Automne
9. Swing Guitars
10. Three Little Words
11. Louise
12. Milko
13. Nuages
14. Paprika
15. The Man I Love

The Gypsy Jazz Backing Tracks CD's

Vols 1, 2, 3 & 4

This series of backing track CDs comprise of 15 tunes per volume, which are played in the authentic Manouche style.

Featuring 2 Guitars and a Double Bass.

Running time for each volume is approx. 45 mins. See opposite for track listings.

It has the feeling of playing along to a live band as opposed to just a backing track.

It is ideal for soloing against whether for practising at home or professional use i.e. gigs and busking.

The chord changes to the Backing Tracks can be found in The Gypsy Jazz Chord Books Volume 1 and 2.

These Backing Tracks, other CD's and Volume 1 and 2 of The Gypsy Jazz Chord Books can be found at:

www.cosimini.co.uk


A Silverback Music Production © 2004