

Fingerstyle Guitar Solos

from the playing of Davey Graham,

Blind Blake, Stefan Grossman

Bert Jansch and John Renbourn

using standard tuning

transcribed by Peter Billam

and some pieces by Peter Billam

© Peter J Billam, 2017

This score is offered under the
Creative Commons Attribution 4.0 International
licence; see *creativecommons.org*

This edition 9 December 2023.

www.pjb.com.au

Finger-style Folk-guitar Instrumentals

These scores are something I always wished I had when I was fingerpicking steel-strung guitars in the folk clubs of London in the late 1960s.

Included are instrumentals for solo guitar, all in standard tuning, including a couple of my own, but mostly from the early albums of Davey Graham, Stefan Grossman, Bert Jansch and John Renbourn, not to mention those by Al Stewart, John Martyn, Roy Harper, Dando Shaft, the Incredible String Band . . . it was a moment of great creative flowering.

They played often with a Capo on second or third fret, and mostly in triplet-rhythm, which I have notated in 12/16 and 9/16 to make the beats clearer by grouping them under the same beam. An ascii-tab tablature edition of these pieces is also available.

Davey Graham was playing jazz standards - tune, chords and bass - just as a piano trio could. And not so much by brute virtuosity, as by intelligence: by letting the arrangement grow out from the guitar. Just consult *Cry Me a River* on *youtube* to see how naturally the playing lies on Davey's six strings.

Blind Blake, star of Piedmont blues, recorded more than 100 sides in Chicago in 1927-1932, and was one of the great influences on Gary Davis.

Stefan Grossman came in from the US, having studied not just in New York with the Reverend Gary Davis, but also down south with Mississippi John Hurt, Son House, Skip James, Mississippi Fred McDowell - so carrying in him a huge and rich tradition.

Bert Jansch was exploring the sound of alternating between an open string and the same note fingered on the next lower string, letting both vibrate. He later described *The Wheel* as "the sort of thing most guitarists have up their sleeves, little bits and pieces they throw away or forget". This splicing together of repeated motifs ('little bits') was also much used in progressive rock, and in the classical tradition it is associated with Russian music, *The Rite of Spring* for example.

John Renbourn's first two albums were among my most treasured possessions.

Included are: *Angi*, iconic and indispensable, and Thelonius Monk's *Blue Monk*, from Davey Graham's first album, *Grooveyard* from *Folk Roots, New Routes*, and *Cry Me a River* by Arthur Hamilton as played by Davey in *Hound Dogs and Bach Addicts: the guitar craze*, made by Ken Russell in 1959 for BBC TV's *Monitor*.

Guitar Chimes recorded by Blind Blake in 1929,

Matesa and *Powder Rag* and *Lena Anne* from Stefan Grossman's 1972 live album, *Alice's Wonderland* and *Veronica* and *Smokey River* (the intro, and the title, refer to Jim Hall's playing on *The Train and the River* with the Jimmy Giuffre trio), from Bert Jansch's first album, and *The Wheel* from his second album,

Plainsong and *Down on the Barge* (made up while he was living on a barge on the River Wey), from John Renbourn's first album, and *Day at the Seaside* and *Debbie Anne* from his second,

Whisper Not by Benny Golson, *Jovano Jovanke* a Macedonian folk song, *The Entertainer* by Scott Joplin and *Browns Ferry Blues* all arranged by myself and *The London Rag* written by myself in the late 1960s.

Angi

♩. = 80

Capo on 3rd

5

2 3 bend 10 bend 15

bend 15 bend 20

20

ff m dim... p

25 f p 7 p

30 f p 15

Musical notation system 1: Treble and bass clefs, 8/8 time signature. Measures 1-4. Fingerings 2, 3, 4 are indicated. Measure 35 is marked.

Musical notation system 2: Treble and bass clefs, 8/8 time signature. Measures 5-8. Measure 40 is marked.

Musical notation system 3: Treble and bass clefs, 8/8 time signature. Measures 9-12. Includes 'bend' and 'i' markings.

Musical notation system 4: Treble and bass clefs, 8/8 time signature. Measures 13-16. Includes 'bend' and 'i' markings.

Musical notation system 5: Treble and bass clefs, 8/8 time signature. Measures 17-20. Measure 50 is marked.

Musical notation system 6: Treble and bass clefs, 8/8 time signature. Measures 21-24. Measure 55 is marked. Includes 'f' dynamic marking.

Musical notation system 7: Treble and bass clefs, 8/8 time signature. Measures 25-28. Includes 'f' and 'p' dynamic markings. Measure 60 is marked.

Musical notation system 8: Treble and bass clefs, 8/8 time signature. Measures 29-32. Includes 'f' and 'p' dynamic markings. Measure 63 is marked.

65

Musical notation for measures 65-69. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes.

70

Musical notation for measures 70-74. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes.

75 *bend*

Musical notation for measures 75-79. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes. Includes a "bend" instruction over measure 75.

bend *i* *bend* 80

Musical notation for measures 80-84. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes. Includes "bend" and "i" instructions.

Musical notation for measures 85-89. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes.

85 *f*

Musical notation for measures 90-94. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes. Includes a "f" instruction.

Musical notation for measures 95-99. Treble clef, 8/8 time signature. Features a melodic line with eighth-note patterns and a bass line with dotted eighth notes.

Grooveyard

Capo on 3rd

♩ = 120

The musical score for "Grooveyard" is presented in a standard guitar notation format. It begins with a treble clef and a key signature of one sharp (F#). The tempo is marked as 120 beats per minute, with a quarter note equal to one beat. The score is divided into measures, with measure numbers 5, 10, 15, 20, 25, and 30 clearly indicated. The guitar part includes various techniques such as bends, glissandos, and triplets. The vocal line includes the lyrics "i m a i".

35 bend

40 bend

bend

bend

50

55

60 bend

7 7

65

70

75

80

85

90

rit...

peterbillam.neocities.org

Blue Monk

The musical score is written for guitar in a single system with a treble clef and a key signature of one sharp (F#). The time signature is 8/8. The piece consists of 24 measures, with measure numbers 10, 15, and 20 clearly marked. The notation includes a variety of rhythmic patterns, such as eighth and sixteenth notes, and rests. Chordal accompaniment is indicated by numbers 1-4 above the notes, representing fret positions. A 'gliss' instruction is present in measure 7. The score concludes with a final chord in measure 24.

25

23 14

35 2 3 2 2

40 4 2 4 4 3 0 4 1 2 2 1

45

0 2 4

The musical score is written for guitar in 8/8 time. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one sharp (F#). The score is divided into measures, with measure numbers 25, 35, 40, and 45 clearly marked. The notation includes various chord voicings, arpeggios, and melodic lines. Fingerings are indicated by numbers 1-4. Some notes have a '7' above them, likely indicating a barre. There are also some circled numbers, such as a circled 4 in measure 30 and a circled 3 in measure 31. The bass staff often features a steady eighth-note accompaniment.

3 2 1 4 2 1 50

55

60 bend

65

bend

70

75

gliss

80

85

90

95

rit...

100

2 1 2 1 4 3 4 3

4 2 4 3

1 1 2 3 1 2 3 1 1 3 1 1 1 2 1

The musical score is written for guitar in 8/8 time. It features a complex, rhythmic melody with many beamed eighth notes and sixteenth notes. The key signature has one sharp (F#). Measure numbers 75, 80, 85, 90, 95, and 100 are clearly marked. Fingerings are indicated by numbers 1-4 above notes. A 'gliss' instruction is present in measure 76. A 'rit...' instruction is present in measure 96. The score ends with a double bar line in measure 100. The page number '10' is in the top left, and the title 'Blue Monk, Thelonius Monk, arr Davey Graham' is in the top right.

Cry Me a River

♩ = 88

3 1 1 4 2 1 1 4 1 1 1 4 1 2 2 4

5

3 1 1 4 2 1 1 4

10

1 1 1 4 0 1 2 2 4 0

15

3

m i m i

20

2

25

3 1 1 4 2 1 1 4

30

3

3

4 2 3 1

Guitar Chimes

♩ = 160

♩ = 102

bend

bend

10

bend

bend

15

slide

slide

bend

bend

bend

25

bend

30

C1

35

bend C1 40

bend 45

50 bend slide

Musical staff 1: Treble clef, 8/8 time signature. Measures 51-55. Measure 55 is marked with '55'.

Musical staff 2: Treble clef, 8/8 time signature. Measures 56-60. Measure 58 is marked with 'C1'.

Musical staff 3: Treble clef, 8/8 time signature. Measures 61-65. Measure 62 is marked with '60'.

Musical staff 4: Treble clef, 8/8 time signature. Measures 66-70.

Musical staff 5: Treble clef, 8/8 time signature. Measures 71-75. Measure 72 is marked with '65'.

Musical staff 6: Treble clef, 8/8 time signature. Measures 76-80. Measure 78 is marked with '70'.

Musical staff 7: Treble clef, 8/8 time signature. Measures 81-85.

Musical staff 8: Treble clef, 8/8 time signature. Measures 86-90. Measure 87 is marked with '75'. Includes 'bend' annotations.

3 min

Matesa

capo on 2nd

$\text{♩} = 144$

3 *gliss* ⑥

1 4

2

5

10

2

3

4

3

15

2

1

20

1 2 3

1 *sfz* *p* 3 C1 4

3

1 1 7

1

25

4 1

2

30

3

gliss to the A

1 35

2

gliss to the A

⑥ 40

2 4

3 3

45 3 2

1 2 3 50

sfz p C1 4 3

1 55

p mf 4 2 3 1

3 59

1 2 3 4 1 3

65

Powder Rag

*lightly swung
sixteenths . . .*

♩ = 100

3 4 5 9 15 20 25 30 35

pont. *nat.*

m i m p *m i*

④

The image displays a musical score for the piece "Powder Rag" by Charles Johnson (under the name Raymond Birch, 1908). The score is arranged in two systems, each with a guitar staff (top) and a bass staff (bottom). The key signature is two sharps (F# and C#), and the time signature is 8/8. The score is divided into measures, with measure numbers 40, 45, 55, 60, and 65 clearly marked. The notation includes various rhythmic patterns, such as eighth and sixteenth notes, and rests. Fingerings are indicated by numbers 1-4 above or below notes. Dynamic markings like accents (>) and breath marks (v) are present. The score concludes with a double bar line and repeat signs.

Lena Anne

♩ = 116

capo on 2nd

♩ = 120

f *p* *mf* *f*

5 10 15 20 25

m m i m i m m

peterbillam.neocities.org

30

35

$\text{♩} = 120$

f *p*

40

f *p* *mf*

45

50

p

Detailed description: This is a musical score for guitar, spanning measures 30 to 50. The score is written in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It features a complex melodic line with many slurs and ties, and a bass line with various chords and fingerings. Measure numbers 30, 35, 40, 45, and 50 are clearly marked. Dynamics include forte (f), piano (p), and mezzo-forte (mf). A tempo marking of quarter note = 120 is present. The score includes numerous fingering numbers (1-4) and chord diagrams (e.g., 1 0 4 3 3 2, 3 4 3 2, 4 2, 5 4, 3 4). The piece concludes with a final chord and a piano (p) dynamic marking.

Alice's Wonderland

♩ = 132 capo on 3rd

The first system of musical notation consists of six staves. The first staff begins with a treble clef, a 3/4 time signature, and a key signature of one sharp (F#). The tempo is marked as ♩ = 132. The piece is for guitar, with a capo on the 3rd fret. The notation includes various rhythmic values, accidentals, and fingerings. Measure numbers 5, 10, 15, and 20 are indicated. A 'CI' (Chord Inversion) marking is present above the 10th measure. The system concludes with a fermata over the final note.

The second system of musical notation consists of three staves. The first staff begins with a treble clef, a 3/4 time signature, and a key signature of one sharp. The tempo is marked as ♩ = 168. The dynamics are marked as *f* (forte) and *p* (piano). The notation includes various rhythmic values, accidentals, and fingerings. Measure numbers 30, 35, and 40 are indicated. The system concludes with a fermata over the final note.

40 m i 4

arpegg. arpegg. 45 f mf

50 2

55 p 3 1 4 0

60 3 1 4 0

65 3 0 4 CI 1 3

70 1 3 2 1 0 2 3 0

75 rit... p

Veronica

$\text{♩} = 120$ capo on 3rd

3 4 0 2 2 3 4 0 2

5 2 3 4 0 4 0

10 2 4 0 2 4 0 4 0

15 4 3 0 15 4 3 0

20 4 0 20 4 0

25 4 0 4 0 4 0 4 0

1 2 1 1

30

1 2 2

35

1 2

40

2 2

trb

1 2 1 1

45

1 2 1 1

50

1 1 1

55

molto rit...

Smokey River

♩ = 132

capo on 3rd

♩ = 126

10

15

20

25

♩ = 80
30

♩ = 120
35

f

40
mf *cresc...* *f*

♩ = 120
♩ = 80
45

50

55

60
♩ = 126

The Wheel

♩ = 160 capo on 3rd

The musical score for "The Wheel" is presented in a single system with ten staves. The notation includes a treble clef, a key signature of one sharp (F#), and a 7/8 time signature. The tempo is marked as ♩ = 160. The instruction "capo on 3rd" is provided at the beginning. The score features a mix of chords and melodic lines, with fret numbers (0, 4) and fingerings (1, 2, 3, 4) indicated. There are several dynamic markings, including *p* (piano) and *mf* (mezzo-forte). The piece is divided into measures, with measure numbers 5, 10, 15, 20, 25, 30, and 35 clearly marked. The lyrics "mi mi" appear above the notes in measures 35 and 36. The score concludes with a final chord and a double bar line.

0 3 0 4 0 2 0 4 0 4 1 4 0 4 0 4 40

2 3 1 3 2

0 4 0 4 0 0 4 0 4

1 3 2

45 0 4 0 4 0 4 0 4

7 7 7 7

0 4 50 0 4 0 4 1 4 4

7 7 7 7 1 3 2 accel...

55 3 0 0 4 1 4 4

7 7 7 7 dim...

3 0 0 4 1 4 0 60 3 0

7 7 7 7 3 2 7 7 7 7

0 4 0 3 0 4 0 2 i m a 4 2

65 m a 3 4 2 0 4 4 0

7 7 7 7 1 7 7 7 7 7 7

0 4 0 3 0 4 0 2 70 0 4 4 0

0 2 3 dim e accel...

sempre... fade out...

Plainsong

♩ = 92

Capo on 2nd

♩ = 108 5

dim . . .

♩ = 120

10

♩ = 150

i m v a 15

4 4

20

25

30

35

p

40 *i m*

45 *p*

50 *i 3 a m i* *bend ...*

55 *bend*

60 *bend*

65 *v*

70 *p*

75

80

85

③
④

90

95

100

105

Musical staff 1, measures 1-10. Includes a treble clef, a key signature of one sharp (F#), and a 7/8 time signature. The staff contains a complex melodic line with various rhythmic values and accidentals.

Musical staff 2, measures 11-20. Labeled with the number 110. Continues the melodic line from the previous staff.

Musical staff 3, measures 21-30. Labeled with the number 115. Includes a 3/2 time signature change in measure 22.

Musical staff 4, measures 31-40. Labeled with the number 120. Continues the melodic line.

Musical staff 5, measures 41-50. Labeled with the number 125. Includes a 4/4 time signature change in measure 42.

Musical staff 6, measures 51-60. Labeled with the number 130. Continues the melodic line.

Musical staff 7, measures 61-70. Labeled with the number 135. Includes a 3/2 time signature change in measure 62.

Musical staff 8, measures 71-80. Labeled with the number 140. Continues the melodic line.

Musical staff 9, measures 81-90. Labeled with the number 140. Includes a 5/4 time signature change in measure 82 and a 4/4 time signature change in measure 84. The staff concludes with a double bar line.

slower ...

Day at the Seaside

$\text{♩} = 66$

Capo on 1st

p *i* *i* *m* *damped* *p*

10

ponticello...

m *p* *i* *i* *naturale...* *m* *a* *i* *i* 15

20

i m *i m* *i*

Musical staff 1: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (0, 2, 3, 4, 7) and fingerings (0, 2, 3, 4, 7). The notes are grouped with slurs and have dynamic markings 'p' and 'i'. The sequence of notes is: G4 (fret 0), A4 (fret 2), B4 (fret 3), C5 (fret 4), B4 (fret 3), A4 (fret 2), G4 (fret 0), F#4 (fret 2), E4 (fret 0), D4 (fret 0), C4 (fret 0), B3 (fret 0), A3 (fret 0), G3 (fret 0).

Musical staff 2: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (1, 4, 7) and fingerings (1, 4, 7). The notes are grouped with slurs and have a dynamic marking 'p'. The sequence of notes is: G4 (fret 1), A4 (fret 2), B4 (fret 3), C5 (fret 4), B4 (fret 3), A4 (fret 2), G4 (fret 1), F#4 (fret 2), E4 (fret 0), D4 (fret 0), C4 (fret 0), B3 (fret 0), A3 (fret 0), G3 (fret 0). The instruction *ponticello...* is written below the staff.

Musical staff 3: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (2, 0, 3, 4, 7) and fingerings (2, 0, 3, 4, 7). The notes are grouped with slurs and have dynamic markings 'm' and 'p'. The sequence of notes is: G4 (fret 2), A4 (fret 0), B4 (fret 3), C5 (fret 4), B4 (fret 3), A4 (fret 2), G4 (fret 1), F#4 (fret 2), E4 (fret 0), D4 (fret 0), C4 (fret 0), B3 (fret 0), A3 (fret 0), G3 (fret 0). The instruction *naturale...* is written below the staff.

Musical staff 4: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (3, 0, 3, 7) and fingerings (3, 0, 3, 7). The notes are grouped with slurs and have a dynamic marking 'p'. The sequence of notes is: G4 (fret 3), A4 (fret 4), B4 (fret 5), C5 (fret 6), B4 (fret 5), A4 (fret 4), G4 (fret 3), F#4 (fret 4), E4 (fret 3), D4 (fret 2), C4 (fret 1), B3 (fret 0), A3 (fret 0), G3 (fret 0).

Musical staff 5: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (3, 7) and fingerings (3, 7). The notes are grouped with slurs and have a dynamic marking 'p'. The sequence of notes is: G4 (fret 3), A4 (fret 4), B4 (fret 5), C5 (fret 6), B4 (fret 5), A4 (fret 4), G4 (fret 3), F#4 (fret 4), E4 (fret 3), D4 (fret 2), C4 (fret 1), B3 (fret 0), A3 (fret 0), G3 (fret 0). The instruction *rit...* is written below the staff.

Musical staff 6: Treble clef, 8/8 time signature. The staff contains a sequence of notes with various fret numbers (0, 2) and fingerings (0, 2). The notes are grouped with slurs and have a dynamic marking 'p'. The sequence of notes is: G4 (fret 0), A4 (fret 2), B4 (fret 3), C5 (fret 4), B4 (fret 3), A4 (fret 2), G4 (fret 0), F#4 (fret 2), E4 (fret 0), D4 (fret 0), C4 (fret 0), B3 (fret 0), A3 (fret 0), G3 (fret 0). The instruction *bend...* is written above the staff. The number 3 is circled above the first note, and the number 2 is circled above the second note. The instruction *~ 72 sec* is written at the end of the staff.

Down on the Barge

$\text{♩} = 132$

Capo on 2nd

5 10 15 20 25

p *p*

30

35

40

45

50

55

rit... *molto...*

♩ = 88

3
1
2

3 1

2

3

2

5

10

1 2
3

thumb

15

0
1
0

2

2

2

3

20

25

2

30

35

4

3

4

39

40

45

50

55

60

65

70

thumb

rit ...

... molto ...

gliss

②
③

4

Whisper Not

Benny Golson, LeRoy Jackson

Cool

♩ = 80

Am 3 Am/G 3 F#m7(b5) FMaj7 Am/E 3 B7(b9) E7 swung eighths

Am7 F#m7(b5) B7(b9) Em7 3 3 C#m7(b5) F#7(b9)

Bm7 C#m7 F#7 Bm7 C#m7 Dm7 E7 2

Am7 F#m7(b5) B7(b9) 3 Em7 3 3 C#m7(b5) F#7(b9)

Bm7 C#m7 F#7 2 3 Bm7 C#m7 Dm7 G7

F#m7(b5) 1 4 3 B7(b9) 1 3 4 0 3 3 Em7 3 A7 3

C#m7(b5) F#7(b9) Bm7(b5) E7(b9)

Am7 F#m7(b5) B7(b9) Em7 C#m7(b5) F#7(b9)

Bm7 C#m7 F#7 Bm Fine

Am Am7 F#m7(b5) B7(b9) Em Em7

C#m7(b5) F#7 Bm7 C#m7 F#7

1a ... 2a ... D.S. al Fine

Bm7 C#m7 Dm7 E7 Dm7 G7

Jovano Jovanke

6th string to D $\text{♩} = 240$ *mf*

p *nat.* *damp* *damp* *sempre...*

5 0 1 3 3 0

10 1 4 2 3 0

15 1 0

20 3 0 1 3 4

25 3 0

30 4 1 3 4

35 1 3 0

40 1 3 1 3 3 4

The image shows a guitar score for the piece 'Jovano Jovanke' from Macedonia. The score is written for a 6-string guitar with the 6th string tuned to D. The tempo is marked as quarter note = 240. The dynamics range from piano (p) to mezzo-forte (mf). The score consists of ten staves of music, each with a measure number (5, 10, 15, 20, 25, 30, 35, 40) above it. The music features a mix of eighth and sixteenth notes, often beamed together, and rests. Fingering numbers (1-4) are placed above notes. The score includes various guitar techniques such as natural harmonics (nat.), damping (damp), and a 'sempre' (sustained) section. The key signature has one sharp (F#) and the time signature is 8/8. The piece is arranged for guitar by Peter Billam.

45

50

55

First time ...

60

65

Second time ...

70

75

rit. ...

pp

The Entertainer

The musical score is presented in five systems, each with a treble clef on the top staff and a bass clef on the bottom staff. The key signature is two sharps (F# and C#), and the time signature is 8/8. The notation includes various rhythmic values, slurs, and fingerings indicated by circled numbers 1-5. Chord diagrams are shown as vertical lines with numbers 0-7 above them. A section labeled 'C.VII' is marked with a sharp sign and a '7' chord diagram. The final system includes two variations, '1a' and '2a', which are marked with repeat signs and double bar lines.

First system of guitar notation for 'The Entertainer'. It consists of a treble clef staff with a key signature of two sharps (F# and C#) and a common time signature (C). The music features a complex melodic line with many triplets and slurs. Fingering numbers (0-4) are placed above the notes. The bass line is shown as a single line with notes and rests.

Second system of guitar notation for 'The Entertainer'. It continues the melodic and bass lines from the first system, maintaining the same notation style with triplets and slurs.

Third system of guitar notation for 'The Entertainer'. It continues the melodic and bass lines from the second system.

Fourth system of guitar notation for 'The Entertainer'. It continues the melodic and bass lines from the third system. The system concludes with the text *Da Capo* on the right side.

Fifth system of guitar notation for 'The Entertainer', labeled '3a'. This system features a more complex melodic line with many slurs and ties. Fingering numbers (0-5) are placed above the notes. The bass line continues with notes and rests.

Browns Ferry Blues

arranged by Peter Billam, 1968

Musical score for guitar, featuring a treble clef and a key signature of one sharp (F#). The tempo is marked as $\text{♩} = 88$. The score is divided into measures, with measure numbers 10, 15, and 20 indicated. The notation includes various guitar-specific symbols such as natural harmonics (indicated by a small circle above the note), bends (indicated by a curved line), and slurs. Fingering numbers (1-4) are placed above or below notes to indicate fingerings. Chord diagrams are shown as small boxes with numbers 0-4 representing fret positions. The score consists of a main melodic line in the treble clef and a bass line in the bass clef, with a 7/8 time signature.

25

Musical score for Browns Ferry Blues, measures 25-47. The score is written in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It features a complex rhythmic pattern with many triplets and sixteenth notes. Measure numbers 25, 30, 35, 40, and 45 are clearly marked. The piece concludes with a *pp* (pianissimo) dynamic marking and the instruction *slower*.

The London Rag

4 1

2 3 2 1

This system contains the first two staves of music. The first staff has a treble clef, a key signature of one sharp (F#), and a 9/8 time signature. It features a complex rhythmic pattern with eighth and sixteenth notes, including triplets and slurs. The second staff is a bass line with a similar rhythmic pattern. Fingering numbers 4, 1, 2, 3, 2, and 1 are placed above and below the notes.

This system contains the third and fourth staves of music, continuing the rhythmic and melodic patterns from the first system. The notation includes various note values and rests, with a consistent bass line accompaniment.

4 3 3 4 3 1 4

2 2 2

i m i

This system contains the fifth and sixth staves. The fifth staff has a treble clef and a key signature change to one flat (Bb). It includes a triplet of eighth notes and a slur over a group of notes. The sixth staff is the bass line. Fingering numbers 4, 3, 3, 4, 3, 1, 4, 2, 2, 2 are present. The letters 'i m i' are written above the final notes of the sixth staff.

2 4 4 1a 0 3

1 2 2

This system contains the seventh and eighth staves. The seventh staff has a treble clef and a key signature of one flat. It features a triplet of eighth notes and a slur. The eighth staff is the bass line. Fingering numbers 2, 4, 4, 1, 2, 2 are present. The label '1a' with a slur and '0 3' below it is positioned above the final notes of the seventh staff.

2a

4 4

3 3

This system contains the ninth and tenth staves. The ninth staff has a treble clef and a key signature of one flat. It includes a triplet of eighth notes and a slur. The tenth staff is the bass line. Fingering numbers 4, 4, 3, 3 are present. The label '2a' is positioned above the first notes of the ninth staff.

2 2

3 3 3 3

This system contains the eleventh and twelfth staves. The eleventh staff has a treble clef and a key signature of one flat. It includes a triplet of eighth notes and a slur. The twelfth staff is the bass line. Fingering numbers 2, 2, 3, 3, 3, 3 are present.

2 p

3 3 1

This system contains the thirteenth and fourteenth staves. The thirteenth staff has a treble clef and a key signature of one flat. It includes a triplet of eighth notes and a slur. The fourteenth staff is the bass line. Fingering numbers 3, 3, 1 are present. A dynamic marking 'p' (piano) is placed above the final notes of the fourteenth staff.

Peter Billam was born in London in 1948, studied piano, and lived in Switzerland from 1973 to 1983, where he studied composition, classical guitar, flute and voice, worked as Musical Director of the *Théâtre Populaire Romand*, and as recording engineer, record producer and computer programmer. He moved to Tasmania in 1983, and lectured in composition at the Conservatorium. These pieces are **written to be read, made to be played !**

Compositions at *peterbillam.neocities.org* include: *Five Short Pieces*, guitar, 1979; *Divisions on an Italian Ground*, flute and guitar, 1980; *De Profundis* and *Nacht*, on poems by Lama Anagarika Govinda, voice and piano, 1980; *Fünf Bagatellen*, piano, 1980; *Sadhana*, wind and brass ensemble, 1980; *Concert Study*, piano four hands, 1980; *Five Rounds*, choir, 1986; *Go Forth and Multiply*, choir, 1986; *Three Violin Duets*, 1987; *Fable*, for piano, 1987; *To Erich Jantsch*, SAATTB recorders, 1988; *A Suite of Curves*, trombone (or horn) and piano, 1990; *Two Recorder Duets*, alto recorders, or other melody instruments, 1991; *Trombone Quintet*, trombone, flute, piano, bass, and percussion, 1994; *Three Songs*, on poems by Jack Kerouac, Vikram Seth and Dylan Thomas, voice and piano (only the first and third of these are available), 1994; *Piano Study*, piano, 1994; *Four Dances*, various ensembles including recorder quartet, string quartet, 1995; *The Poet in the Clouds*, on a poem by S. T. Coleridge, SATB choir, 1995; *Tres Casidas del Diván del Tamarit*, on poems by Federico García Lorca, voice and piano, 1997; *Three Suites*, for the solo line, piano, and piano and a solo line, 2000; *Die Zeiten*, on poems by Kästner, Bachman and Jünger, choir (only the second and third of these are available), 2000; *Three Duets* for flutes, 2001; *For Four Hands* for piano four hands, 2002; *Three Preludes* for piano, 2003; *Second Solo Suite* for flute, violin, viola or cello, 2003; *Guitar Duet* for two guitars, 2006; *We Who Mourn* for choir, 2007; *Trio With Guitar* for guitar and two clarinets or two recorders or two violas, 2008; *Canons* for two- and four-hand piano, 2009; *Flute Trio*, 2012; *Twenty Studies* for piano, 2013-14; *Music for Strings* and *Two Encores for Strings* for 2vln, 2vla, 2vlc, 2015; *Album for Choir*, 2015; *Pieces for Guitar*, 2017.

Arrangements include: By J. S. Bach: *Trio BWV 655*, piano and flute; *Vor deinen Thron BWV 668*, piano; *Fugue in F minor BWV 689*, SATB recorders; *Four Duets BWV 802-5*, keyboard; *Six Preludes and Fugues* from Book I, keyboard; *Flute Sonata BWV 1031* in G major for alto recorder and keyboard; *Flute Sonata BWV 1032* completed by Peter Billam for flute and keyboard, also in C major for alto recorder, and in G major for descant; *Ricercare a 3 of the Musikalisches Opfer* for keyboard; *Ricercare a 6*, for sSATBG recorders, or strings, or two keyboards; and *Fuga Canonica*; from the *Art of Fugue: Contrapuncti 1, 4 and 9* for keyboard, and *Contrapunctus 14* as completed by D. F. Tovey, for keyboard, or for SATB recorders, or for strings; *Passacaglia and Fugue in c* for piano four hands; *Chorales with Descant* for melody instrument and piano; *Cello Suites I, II and III* for flute or alto recorder, *Forty Chorales* for piano, *Der Geist hilft* for SATB-SATB recorders. By Bartók: *Suite op.14* for piano. By Brahms: *Fugue in Ab minor for organ*, for SATB recorders and gamba, in A minor; *Choralvorspiele for organ* plus settings by Isaac, Bach, Praetorius, recorders. John Carr, *Divisions on an Italian Ground*, flute or recorder and guitar. Franz Liszt, *Late piano pieces*, G.F. Händel: *Concerto Grosso in A minor* op 6 no 4, harpsichord and recorders; *Recorder Sonata in Bb* no 5, in G for tenor recorder and keyboard. Claudio Monteverdi, *Ecco Mormorar l'Onde*, SSATB recorders. Arnold Schoenberg: *Verklärte Nacht* for piano. Franz Schubert: *Four Songs*, voice and guitar; *Dances*, recorders and guitar, *Dances*, piano 4 hands. Scriabin, *Two Preludes op.67*; *Five Preludes op.74*, piano. Telemann, *Twelve Flute Fantasias* and *Six Duets*, recorder. Wilbye, *Draw on sweet Night*, SSATB recorders, and for flute choir. *Twelve Italian Songs* and *Seven English Songs*, voice and guitar; *Folk Guitar Solos*; *Fourteen Folk Dance Tunes*, recorder and guitar; *Bushband Dances*, violin, accordeon and banjo; *Easy Classical Pieces*, Bb trumpet and piano; *Famous Beginnings*, for piano.

These pieces are under the *Creative Commons Attribution 4.0* licence. Very briefly:

- You may copy and redistribute the material in any medium or format.
- You may transform and build upon the material for any purpose.
- You must give appropriate credit, and indicate if changes were made.

Feel free to visit . . . <https://peterbillam.neocities.org>