

Lego Field Guide (page 1)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

Term	Type	Meaning	Etymology	Root step, when applicable (half-steps up)	Tonality step, when applicable (half-steps up)	Example Changes	Example Tunes	Loosely Similar Concepts	Opposite Species	Pages in NHLB (2004 ed.)
Amen	Cadence	IV I cadence	Used in church hymns.				"Moanin'" call and response part.			129, 149
Approach chord	Concept	Chords other than the chord of resolution in a cadence.						Nearly There, Further Away	There	51
Backslider	Join	A step backward around the cycle, as in IIm7 V7 I VIIm7 II7 V (or just I to V?).	Going up a fifth rather than down, the latter being more common.	-3 (down minor 3rd)	-5 (down 4th)	Dm7 G7 C Am7 D7 G	"What is This Thing Called Love", 2nd four		Bootstrap	67, 186, 191, 193, 286, 296, 298
Bauble	Join	Cadences separated by a major third up.	From "Baubles, Bangles, and Beads".	6 (up tritone)	4 (up major 3rd)	Dm7 G7 C F#m7 B7 E	"Baubles, Bangles, and Beads"		Half Nelson	57, 60, 67, 188, 309
Bootstrap	Join	Transition upward a fifth.	To start a key a fourth higher, as on many bridges.	7 (up fifth)	5 (up fourth)		"Confirmation" transition to Bridge		Backslider	58-60, 285
Breakdown	Concept	Replacing a dominant with the corresponding II followed by the dominant.	Breaking down the progression into more gradual transitions.			G7 C becomes Dm7 G7 C		Dogleg, Multi-sub		134
Brick	Concept	A sequence of chords, such as a cadence or turnaround.								50, 62-63
Cadence	Concept	Changes toward a stable chord.	From classical music theory.			See Straight and Sad.				50-53

Lego Field Guide (page 2)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

Cherokee	Join	Transition upward three half-steps, e.g. I to bIII	From "Cherokee" bridge, I being the last chord in the "A" section.	3 (up minor 3rd)	1 (up half-step)	C Ebm7	"Cherokee", transition to bridge, "Recorda Me"		Downwinder	66, 183-184, 186, 286
Coltrane	Substitution	IIm7 bIII7 bVI VII7 III V7 I	Used by John Coltrane.			Dm7 Eb7 Ab B7 E G7 C	"Countdown"			147, 308
Compact	Cadence	Cadence in which the II-V fits in one measure.	obvious				"what's New", bars 2-3			52
Diminished resolutions	Concept	How diminished chords resolve								126
Dogleg	Concept	Stepping through the cycle of dominants by dominant to parallel minor 7 transitions.	One note of the tritone of the dominant changes before the other, in angular form, similar to the angle of a dog's leg (Golf terminology).	0 (same root)	-7 (Not the usual offset because the reference is to a V rather than I)	Am7 D7 Dm7 G7	"I Got Rhythm", with bridge broken down	"Stablemates"		201
Dominant Substitution	Substitution	IIm7 bII7 I	Tritone substitution, bII7 substituting for V7.			Dm7 Db7 C				305
Donna Lee	Opening	I / II7 / IIm7 V7 I /	First 8 bars of "Donna Lee".			C / D7 / Dm7 G7 C /	"Donna Lee", "Take the 'A' Train"			41, 199
Doo Wop	Turnaround	I VIm Ivm V7 I [What about with IV instead of Ivm too?]	Tunes from the "doo wop" rock era.			C Am7 Fm7 G7 C	"I Will Always Love You"	POT		155
Downwinder	Join	I bIIIm7 bV7 VII	Transition downward a half-step.	1 (up half-step)	-1 (down half-step)	C #m7F#7 B	"Day Dream" bridge		Cherokee	66, 186, 287, 299
Extended	Cadence	VIm7 IIm7 V7 I	Extends the basic cadences by one chord on the front.			Fm7 Bbm7 Eb7 Ab	Start of "All the Things You Are"	Long cadence		140, 297

Lego Field Guide (page 3)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

Foggy	Turnaround	I bIII7 IIm7 V7 I	First part of "A Foggy Day".	C Eb7 Dm7 G7 C			"A Foggy Day"	Dominant substitution		154
Four-square	Cadence	A cadence that lasts four bars, in the form II V7 I I occurring in the first or last four bars of an eight-bar section.							Offset cadence	136
Further away	Chord	Chord that approaches the tension producing chord in a cadence.	e.g. the II in a II V I.			Dm7 in Dm7 G7 C			There, Nearly There	51
GDS	Cadence	II7 bIIM7 I	GDS = "Green Dolphin Street".			D7/C, DbM7/C, C	"Green Dolphin Street"			144, 193, 306
Groovin'	Turnaround	IIIIm7 bII7 IIm7 V7	The end of the first section of "Groovin' High".			Gm7 Gb7 Fm7 Bb7	"Groovin' High".	Dominant substitution, Extended turnaround		207
Half Nelson	Join	Cadences separated by a major third down	From "Half Nelson".	-2 (down whole step)	-4 (down major 3rd)	C Bbm7 Eb7 Ab	"Ladybird"		Bauble	67, 293
Highjump	Join	Where the end of one cadence jumps a fourth to the start of another.	A fourth is considered "high" if the highest is a fifth.	5 (up a fourth)	3 (up a minor 3rd)	Dm7 G7 C Fm7 Bb7 Eb	"Green Dolphin Street", bars 23-13, "I'll Remember April" transition to bridge	Yardbird	Sidewinder	59, 66, 185, 189, 298
Homer	Join	To return to the home key.	To return to where you started following a cadence.	2 (up a whole step)	0 (no change)	C Dm7 G7 C	"All the Things You Are" start of bridge		Retake	60, 65, 296
Hover	Concept	To stay one one chord for a few bars.	obvious				"So What", "Invitation", start of "I'll Remember April"	Homer	Cadence	69, 185

Lego Field Guide (page 4)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

IV 'n Back	Brick	Transition to IV via I7 or Vm7 I7, with some kind of transition back, such as #IVo7.	obvious	0	5 (up a fourth)	C C7 F F#o7 C, or C Gm7 C7 F F#o7 C	Bebop blues form, "Cherokee", first eight			151, 192, 204
Join	Concept	The transition between two tonalities	p59 recognisable joins between cadences; p 62 there are only 12.							59, 62, 63
Ladybird	Turnaround	I bIII7 bVI bII7	Final turnaround in "Ladybird".			C Eb7 Ab Db7 C	"Ladybird", "Half Nelson"	Dominant substitution		154
Launcher	Cadence function	To anticipate a change in tonality by cadential chords.	Launching a new tonality in the next section by a cadence in the previous.			Any cadence	"Confirmation" end of the bridge, to launch the "A" section	Slow Launcher		137
Long	Cadence	IIIIm7 VI7 IIm7 V7 I	A straight cadence with additional lead-in.			Em7 A7 Dm7 G7 C	"Green Dolphin Street", "Donna Lee" endings	Extended cadence		141, 193, 199, 298
Multi-subbed	Turnaround	Turnaround in which the IIm7 and V7 lines each descend chromatically	Can be constructed from a SPOT by tritone substitutions and breakdowns.			Em7 A7 Ebm7 Ab7 Dm7 G7 C	"I Can't Get Started"	Dominant substitution, Stablemates cadence, SPOT		154-155, 203
Nearly there	Chord	Chord that creates the tension in a cadence.				Db7 in Dm7 Db7 C		Dominant substitution, There, Further Away		144
New Horizon	Join	Cadences separated by a whole step down. Note the major-minor transitions.	The "horizon" (I) changes (lowers). [On page 60, the book seems to be suggesting it raises?]	0 (same root)	-2 (down a whole step)	G Gm7 C7 F	"How High the Moon", "Cherokee" bridge, "Tune Up"		Woody	60, 65, 183, 188, 289
Night and Day	Cadence	bVI V7 I	From "Night and Day".			Ab G7 C	"Night and Day"			144, 307

Lego Field Guide (page 5)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

Nowhere	Chord	Tonality a major third away from home (Up or Down) [John says only down.]	"Out of Nowhere"				"Out of Nowhere", "Invitation" bridge, "Polkadots and Moonbeams"			61, 194, 206
Offset	Cadence Position	A cadence that straddles the middle of an eight-bar section.					"How High the Moon", first part		Four-square cadence	137, 197
On-Off	Concept	Change back and forth between two tonalities. The "On" is usually Home. The "Off" can be a number of different things.					"Groovin' High", "Ladybird"			43, 198
On-Off+Dropback	Brick	[John says it's a VIm7 to I brick. The book seems very unclear.]	Dropping back into familiar territory.							43, 207
Passacaglia	Turnaround	I bVII7 bVI7 V7	Descending bass line			C Bb7 Ab7 G7	"Flying Home"			155-156
Pennies	Ending	IV bVII7 IIIIm7 VI7 IIm7 V7 I [Never actually defined in the book?]	Ending of "Pennies from Heaven".			F Bb7 Em7 A7 Dm7 G7 C				40, 195
Pennies	Turnaround	I IIm7 IIIIm7 bIIIo7 IIm7 V7	Opening of "Pennies from Heaven".			C Dm7 Em7 Ebo7 Dm7 G7	Start of "Pennies from Heaven"			153, 304
POT (Plain Ol' Turnaround)	Turnaround	I Vim IIm V I.	The most common turnaround in popular music.			C Am7Dm7 G7 C	"Blue Moon", "I Got Rhythm"			149-150
Pullback	Cadence part	IIm7 V7 IIIIm7 VI7	The second pair of chords "pulls back" away from the apparent target I.		2	Dm7 G7 Em7 A7	"Satin Doll"	Woody	Long Cadence	56, 139, 295

Lego Field Guide (page 6)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.
8 July 2008

Quick	Cadence	Apparently used to mean a Launcher cadence in which the chords change two per bar (vs. Slow Launcher).						Launcher		137
Rainbow	Cadence	IIIIm7 or III7 to IV.	From an interpretation of "Over the Rainbow".	1		C Em7 F	"Some Day My Prince Will Come", bars 2-3			129, 148, 310
Rainy	Cadence	IIIIm7 bIIIo7 IIm7 V7 I	From an interpretation of "Here's That Rainy Day".			Em7 Ebo7 Dm7 G7 C	"Here's That Rainy Day"			141, 298
Remote Off	Chord	A tonality far from from home, such as Nowhere or others.						Nowhere		43
Retake	Concept	Repeating a cadence following its resolution.	obvious				"I'll Remember April", first part of the bridge.	Homer, Pullback		56, 60, 65
Rhythm	Turnaround	I #Io7 IIm7 #IIo7	From a jazz interpretation of "I Got Rhythm".			C C#o7 Dm7 D#o7	"Oleo", jazz interpretation of "I Got Rhythm"			151, 303
Sad	Cadence	A cadence of minor tonality (opposite of "straight"). IIm7b5 V7b9 I	Minor tonality sounds "sadder" than major.			Dm7b5 G7b9 Cm	"What is This Thing Called Love"			51, 122-124
Sidewinder	Join	A transition from I to III7, via VIIIm7b5 (which is V of IIIIm).	Maybe thinking of IIIIm as being to the "side" of I?	-1 (down a half-step)	-3 (minor 3rd down) (often to dominant minor 3rd up)	F Em7b5 A7	"Confirmation"		Highjump	67, 185, 291
Slow Launcher	Cadence	II7 IIm7 V7 I	Extending the cadence by placing a II7 before the IIm7.			D7 Dm7 G7 C	Bridge of "Take the 'A' Train"	Dogleg		138

Lego Field Guide (page 7)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.

8 July 2008

SPOT (Suspended POT)	Turnaround	Starts with IIIIm7 instead of I: IIIIm7 V17 IIm7 V7 I				Em7 A7 Dm7 G7 C	"I Got Rhythm", 2nd turnaround	Long cadence, Pullback		150-151
Stablemates	Cadence	A pair of two-fives, with the first a half-step higher.	From the tune "Stablemates"			Gm7 C7 Gbm7 B7	"Stablemates", "You Stepped Out of a Dream"			145, 195, 307
Starlight	Cadence	#IVm7VII7 IIIIm7 V17 IIm7 V7 I	The last part of "Stella by Starlight" (although it uses "sad" variants.			F#m7 B7 Em7 A7 Dm7 G7 C	"Woody 'n You", "Stella by Starlight" last part, "Little Willie Leaps", last 8			42, 142, 208, 209, 299
Stella	Join	Transition down a major 3rd, e.g. IIm bVIIm	Stella By Starlight, bars 11-12 [except that it goes to a Yarbird rather than Straight cadence, so does not end up a tritone away].	-4 (down a major third)	6 (up, or down, a tritone)		"Central Park West", "Stella By Starlight", bars 11-12			68, 210, 297
Straight	Cadence	A cadence of major tonality (opposite of "sad"): IIm7 V7 I.	The most ordinary cadence.			Dm7 G7 C	"Blue Bossa" Ebm7 Ab7 DbM7			51, 120-122
Substitutes	Concept									129
Super-Tension	Ending	Ending on dominant with #11, which is more stable: IIm7 V7 I7#11	Dominant #11, which contains two tritones.			Dm7 G7 C7#11				125, 143, 302
Surprise	Cadence variation	When a sad half-cadence goes to a major chord, or a straight half-cadence goes to a minor.	The ending differs from expectations.			straight: Dm7b5 G7b9 C, sad: Dm7 G7 Cm	"How High the Moon", last 8			142-143, 197, 300
Suspended resolution							"You Stepped Out of a Dream"	Stablemates		195

Lego Field Guide (page 8)

Bob Keller, Corrected Draft. Please see Acknowledgment and Disclaimer on last page.

8 July 2008

Tension	Ending	Ending on dominant, rather than major or minor tonic: IIm7 V7 I7	Dominant is regarded as "tense" rather than stable.			Dm7 G7 C7				142, 301
There	Chord	Chord that resolves tension in a cadence.						Nearly There		51, 144
Turnaround	Concept	A progression that returns to where it started.								69
Two-Goes	Cadence part	Half cadence of any type repeated twice.	obvious			Dm7 G7 Dm7 G7	"Satin Doll", first part			140, 296
Woody	Join	Cadences separated by a whole step up.	From "Woody 'n You" bridge.	4	2		"Woody 'n You" bridge		New Horizon	59, 60, 66, 288
Yardbird	Cadence	A cadence of the form (IVm7) bVII7 I. [Called a "backdoor" or "minor plagal" cadence elsewhere.	From the opening of "Yardbird Suite".			(Fm7) Bb7 C	"Yardbird Suite", "My Romance", end of "Groovin' High"	Straight Cadence to bIII.		146, 207, 309
Acknowledgment: John Elliott helped me greatly, but I alone take responsibility for the errors that remain. Note this is the 2004 edition, not 2008.										