

UkuGuides

KEY CARD TO WRITE SONGS

KEY CARD - CHART OF CHORD PROGRESSIONS ORIGINALLY FOUND ON @ UKUGUIDES.COM							
MAJOR KEY	I	II	III	IV	V	VI	VII
Α	Α	Bm	C#m	D	Е	F#m	G#dim
В	В	C#m	D#m	Е	F#	G#m	A#dim
С	С	Dm	Em	F	G	Am	Bdim
D	D	Em	F#m	G	Α	Bm	C#dim
E	Е	F#m	G#m	Α	В	C#m	D#dim
F	F	Gm	Am	A#	C	Dm	Edim
G	G	Am	Bm	С	D	Em	F#dim
MINOR KEY	I	II	Ш	IV	V	VI	VII
Am	Am	Bdim	C	Dm	Em	F	G
Bm	Bm	C#dim	D	Em	F#m	G	A
Cm	Cm	Ddim	D#	Fm	Gm	G#	A#
Dm	Dm	Edim	F	Gm	Am	A#	С
Em	Em	F#dim	G	Am	Bm	C	D
Fm	Fm	Gdim	G#	A#m	Cm	C#	D#
Gm	Gm	Adim	A#	Cm	Dm	D#	F

First things first: what is a Ukulele key card?

What are these ukulele keys you are talking about?! Well, a key is basically a group of chords that

sound "good" together. This is where the Key Card — which you can find at the bottom of this page —

comes in handy.

To find matching chords to create your song, you can simply choose a key from the card and use any

of the chords on that line (horizontally). Then you need to create a strumming pattern and, last but not

least, add the lyrics.

You can also start with the lyrics and find a matching key for them, of course. Note: use 6th, 7th or 9th

versions of the chords to change the feel of your song.

Theoretically: how do you write songs using a ukulele key card?

If you take a close look at the key card, you will see that the I-IV-V chord progressions are highlighted

on the card. These are the most common chord progressions in all the music that exists. This I-IV-V

progression is called "figured bass" (or thoroughbass) by classical composers.

The "I-IV-V progression", which is widely used in blues, rock, etc., basically states that the first chord

you should play is the I chord, followed by the IV chord and finally the V chord. This combination of chords is bound to sound good together. An example is "Liquor Store Blues" by Bruno Mars, which is

written in the E key since it has the chords C#m-G#m-A-B.

At the top you will find the "scale degrees". Western scales have seven different degrees that are

designated by the Roman numbers I to VII. A few examples of ukulele keys:

• Key of C -> Scale: C D E F G A B C

• A# -> Scale: A# C D D# F G A A#

• A -> Scale: A B C# D F F# G# A

Examples of the I-IV-V progression:

• Key of C -> C-F-G

• A# -> A#-D#-F

A -> A-D-E

If you take a look at the major key, you can see it is divided into three "groups". The triads for I-IV-V

are all major chords. The triads for II-III-VI are all minor chords, and the triad for VII is a diminished

chord. So, if you know the scales well, you can always find the IV and V. Simply play the major chord

with that note as the root. Key of G -> Major scale: G A B C D E F# G -> I-IV-V = G-C-D

2