

Teach Yoursell To Play Banjo

MORTY MANUS RON MANUS

Everything you need to know to start playing the 5-string banjo now!

In addition to video lessons, the companion DVD includes Alfred's exclusive TNT 2 software which allows users to customize the audio tracks in this book for practice. Use it to slow down tracks, isolate and loop parts, and change tempos and keys.

To install, insert the DVD into the disc drive of your computer.

Windows

Double-click on **My Computer**, right-click on the DVD drive icon, and select **Explore**. Open the **DVD-ROM Materials** folder, then the **TnT2** folder, then the **Windows** folder, and double-click on the installer file.

Macintosh

Double-click on the DVD icon on your desktop. Open the **DVD-ROM Materials** folder, then the **TnT2** folder, then the **Mac** folder, and double-click on the installer file.

TNT 2 SYSTEM REQUIREMENTS

Windows

XP, Vista, 7, 8
QuickTime 7.6.7 or higher
1.8 GHz processor or faster
1.1 GB hard drive space
2 GB RAM minimum
DVD drive for installation
Speakers or headphones
Internet access for updates

Macintosh

OS 10.4 and higher (Intel only) QuickTime 7.6.7 or higher 1.1 GB hard drive space 2 GB RAM minimum DVD drive for installation Speakers or headphones Internet access for updates

Alfred Music P.O. Box 10003 Van Nuys, CA 91410-0003 alfred.com

No part of this book shall be reproduced, arranged, adapted, recorded, publicly performed, stored in a retrieval system, or transmitted by any means without written permission from the publisher. In order to comply with copyright laws, please apply for such written permission and/or license by contacting the publisher at alfred.com/permissions.

Copyright © MMXIV by Alfred Music All rights reserved. Printed in USA.

ISBN-10: 1-4706-1531-2 (Book & CD & DVD) ISBN-13: 978-1-4706-1531-4 (Book & CD & DVD)

Audio recording performed by Scott Linford.

Cover photo courtesy of Gibson USA

CONTENTS

Getting Started	Strum No. 5
A Short History of the Banjo	Skip to My Lou
The Five-String Banjo	Strum No. 5 (continued)
The Hands	Hand Me Down My Walkin' Cane
Picks 5	This Land is Your Land
Tightening the Head 5	● MINI MUSIC LESSON: The Arpeggio
Holding the Banjo 6	Strum No. 6
Tuning Your Banjo 6	The A7 Chord
Tuning to a Piano or Other Keyboard	Aura Lea
Tuning to a Pitch Pipe7	Strum No. 7
Tuning to a Tuning Fork	The Cowboy's Dream
Tuning by Ear7	Strum No. 8
Using an Electronic Tuner	New River Train
Caring for your Banjo	Strum No. 9
Buying a Used Banjo	Daisy Bell (A Bicycle Built for Two)
Starting to Play Chords	Melody Playing
Playing the G Chord	Goodnight Ladies
Playing the D7 Chord	My Home's Across the Smoky Mountains4
Getting Acquainted With Music	Lolly Too Dum
MINI MUSIC LESSON: Ties	MINI MUSIC LESSON: Hammering-On
Down in the Valley	Come and Go with Me
► MINI MUSIC LESSON: Eighth Notes & Rests	● MINI MUSIC LESSON: Pulling-Off
Go Tell Aunt Rhody	Cotton Eyed Joe
MINI MUSIC LESSON: Pickup Measure,	Strum No. 8b
Dotted Quarter Note	The Old Gray Mare
Cockles and Mussels	Bluegrass
Clementine	Bluegrass Roll No. 1
Strum No. 1	Black Eyed Susie
MINI MUSIC LESSON: D.C. al Fine	
Tom Dooley	Bluegrass Roll No. 1a
Strum No. 2	Old Joe Clark
Old Paint	Bluegrass Roll No. 2
The C Major Chord	Little Maggie
When the Saints Go Marching In	MINI MUSIC LESSON: C Tuning
On Top of Old Smokey	The Wabash Cannonball
Oh! Susanna	Home on the Range
Strum No. 3	Strum No. 10
Strum No. 4	MINI MUSIC LESSON: Transposition
Worried Man Blues	The Capo 6
The G7 Chord	What to Do About the 5th String
Jesse James	Chords in G Tuning
She'll be Comin' Round the Mountain	Chords in C Tuning
Red River Valley31	Fingering Charts

A SHORT HISTORY OF THE BANJO

There are four types of banjos in common use: the four-string, short-neck tenor; the four-string long-neck plectrum; the six-string banjo tuned like a guitar; and the one this book will teach you how to play, the five-string banjo.

Banjos were brought to America by West Africans who played an instrument called the bania. They may have adapted the bania from similar stringed instruments they heard the Arabs playing. The bania has several strings stretched over a wooden neck and hollow gourd, which acted as a resonator. Early in the development of the instrument its resonance was improved by slicing a piece off the side of the gourd and stretching an animal skin over the resulting hole. It is this skin (now usually made of plastic) that gives the banjo its characteristic bright, "snappy" sound.

The earliest American banjos that still exist date from about 1830. Soon after that an important improvement and a brilliant innovation permitted players to reach the heights of technique previously unheard of: the improvement was the addition of frets (which early banjo makers borrowed from the guitar and mandolin) and the innovation was the addition of a fifth string. Unlike the four longer strings, however, the fifth string is a short drone string, which means that no matter what else is being played, the fifth string always sounds the same note, either the root or the fifth of the key. One possibility is that this innovation was an attempt by American banjo players of Scottish-Irish ancestry to imitate the sound of the bagpipe*

*Bagpipes have one or more drone pipes that sound the same note regardless of what else is being played. The melody is played on different pipes, called *chanters*. The modern banjo player gets a comparable effect by playing the melody on the four long strings while the short fifth string continually sounds the same note.

which was such an important part of their musical culture. There is also evidence the fifth string dates back to the instrument's African roots.

Surprisingly, the five-string banjo was often used in the 19th century for playing classical melodies. There is much printed music from the period 1875 to about 1910 that proves that the instrument was in great demand for this purpose. (To hear what this sounded like, listen to the historic recordings of banjo virtuoso Fred van Epps, who recorded before the first World War.)

Although it had always been popular as a folk instrument, the banjo really came into its own with the beginnings of bluegrass music in the late 1920s. The basic bluegrass band consists of five instruments: fiddle, mandolin, bass, guitar and five-string banjo. (It is said that the early bluegrass musicians were using

stringed instruments to imitate the sounds of Dixieland jazz they heard on radio.)

Bluegrass soon became an independent, important and exciting part of the American music scene. Banjo pickers like Earl Scruggs, Don Reno, Bobby Thompson and many others brought the instrument to new heights of virtuosity, and innovators like Dick Weissman and the incredible Bela Fleck continue to push the boundaries of what the instrument can do.

In this book we will give you a thorough grounding in the basics of five-string banjo playing. No matter whether your interest lies in bluegrass, folk, jazz or even classical, the fundamentals of playing the instrument are the same. After completing *Teach Yourself to Play 5-String Banjo*, you'll be on your way to becoming an excellent player in your favorite musical style!

Earl Scruggs, here with his partner Lester Flatt and their band, is famous for his three-finger style of playing. He also invented the "Scruggs peg," a device used for making quick changes in tuning of B and G strings. *Photo courtesy of Country Music Foundation*.