

LED ZEPPELIN

OFF THE RECORD

2nd
ALBUM

WHOLE LOTTA LOVE

by Jimmy Page/Robert Plant/John Paul Jones/John Bonham
© 1969 SUPERHYPE PUBLISHING

WHOLE Lotta Love

GUITAR

The guitar part consists mostly of the now legendary simple riff that makes up the core of this song. The big low E chord, with the octave and a 5th on top, plus the unison with the bass make it a very powerful riff when it's played with good rhythmic attack. When trying to get the guitar sound it's best to go for a more natural valve distortion rather than over-kill with a fuzz box. The effects in the middle were created in the studio with a theremin, a sort of audio generator common at the time, but a little imagination, some electronic noise making gadgetry and a tape recorder should provide a good substitute.

BASS

Again, basically a question of keeping the main riff going

in unison with the guitar. Like a lot of blues influenced rock in the early seventies, the rhythm has a marked 'swing' feel to it and this, just as much as the driving attack, needs to be captured by both lead guitar and bass.

DRUMS

Whereas the main riff moves in 16th notes, the drum pattern moves in 8th notes with on-beat / off-beat punctuation from the snare on the 2nd and last 8th note beats of the bar. The fills tend to be made up of 16th note beats in clusters of six but they must be made to roll in keeping with the swing feel to the beat. Overall, the drumming involves some irregular, syncopated patterns, especially on the 3rd and 4th beats in the bar.

The musical score for "Whole Lotta Love" is presented in five staves. The top staff is for the Voice (soprano), starting with a key signature of E major (no sharps or flats) and a tempo of C (common time). The second staff is for Gt. I (Lead Guitar), which starts with a treble clef and a key signature of A major (one sharp). The third staff is for Gt. II (Rhythm Guitar), also in A major. The fourth staff is for Bass (Bassoon), in A major. The fifth staff is for Drums (Snare Drum), in A major. The score includes several measures of the main riff, followed by a vocal line, and then a section for the guitars. Measure 10 shows a transition with a bass line and a drum fill. Measure 12 concludes the section with a bass line and a drum fill. The score ends with a final section featuring a bass line and a drum fill.

①(Gt.): The main riff. To get the right rhythm use alternating up and down strokes and dampen the bottom open E string slightly with the right hand palm.

②(Ba.): In the bass unison a fluent and steady rhythm is called for with accents falling on the beat under the 5th chord in the guitar part.

E

Vo. A

cool - in! _____ ba - by I'm not fool - in! _____ I'm gon-na say _____ it Yeah
 learn - in' Ba - by I mean _____ learn - in' All them good times ba - by ba - by I've

Gt.-I

Gt.-II

Ba.

Dr.

2x () 2x ()

E

Vo.

school - in' _____ way down in - side _____ hon - ey you need it
 been yearnin' _____ Way way down in - side _____ Hon - ey you need it _____

Gt.-I

Gt.-II

Ba.

Dr.

2x ()

Vo. E I'm gon-na give you my love. — I'm gon-na give you my love. — Oh. Wanna Whole Lot-ta Love. (2x) Oh

Gt.-I B (3)

Gt.-II A B

Ba. A B 7 7 7 7 5 5 7 2x

Dr. 2x (4)

E D E D E D Wan-na Whole Lot-ta Love. Wan-na Whole Lot-ta Love. Wan-na Whole Lot-ta Love.

Gt.-I (5)

Gt.-II Bottleneck → A B

Ba. A B

Dr. 2x

③(Gt.): Keep the alternating up and down strokes going on the chorus.

④(Dr.): This is the basic drum pattern for the song. Try to achieve a good rapport between the snare and the bass drum and watch your timing with the off-beats occurring in the 2nd and 3rd beats of the bar.

⑤(Gt.): Siren like effect answering the vocal line. It's done by sliding a 4th chord at the 9th fret down with a bottleneck.

1. E

2. C E

N.C.

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

You've been —

(Bottleneck)

N.C.

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

6 →

S.E. ←

S.E.

Conga Fill in →

7 →

⑥(Gt.): It's hard to say if there's a guitar in there at all under all the studio effects but it might be an idea to try creating some sounds with effects like a delay etc, a bottleneck and a bit of scratchy picking.

⑦(Dr.): As you can hear on the record, congas have been dubbed on to the track. To make a little more out of this section it could be effective to have a percussion player on it.

N.C.

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

N.C. [Voice] with S.E. → Ha

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

Fill in →

N.C.

—(Fill in)—

— Voice with S.E. —

Dr. 6

N.C.

f

Love

Dr. 6

N.C.

Voice with S.E.

Love

Gt.-I

Gt.-II

Ba.

Dr.

(Conga Fill in)

7

N.C.

D E

Gt.-I

Gt.-II

Ba.

Dr.

6

8va

cho. p. cho. s. 6 3 p. p. h.p.

12 15 12 15 14 12 14 12 14 14 7 7 6 5 7 6 5 7 6 5 5 7 5

8 3

⑧(Gt.): This lead break is based on a blues scale. The phrasing is very melodic, almost vocal in quality, so try not to lose this when playing it, particularly on the wailing staccato bits. You could try singing the lines as you play them to get the phrasing bang on. Jimmy Page also seems to be using a rough edged plectrum to get that gritty sound.

E

Vo.

Gt.-I

Gt.-II

8va → cho. cho. cho.
cho. cho. cho. cho.

h. cho. p. p.
cho.

Ba.

Dr.

E E

Vo.

You've been cool - in' Baby I've been drool- in' All the good - times Ba - by I've been

Gt.-I

Gt.-II

cho. cho.cho. (8va)

cho. cho.cho.

Ba.

Dr.

8

E

Vo. mis - us - in! Way way down in-side I'm gon - na give you my love

Gt.-I

Gt.-II

Ba.

Dr.

E

I'm gon - na give you ev - ery inch of my love Gon - na give you my love Hey

Gt.-I

Gt.-II

Ba.

Dr.

E D E D E D
Chorus

Vo. Gt.-I Gt.-II Ba. Dr.
 A1 - right Let's go Wan-na Whole Lot-ta Love Wan-na Whole Lot-ta Love Wan-na Whole Lot-ta Love
 Gt.-I Gt.-II Ba. Dr.
 A B 0
 Bottleneck → Bottleneck →
 Gt.-I Gt.-II Ba. Dr.
 A B 0
 Bottleneck →
 Ba.
 Dr.
 E D E D N.C.
 Vo.
 Wan-na Whole Lot-ta Love Way down in - side wom - an You need Yeah
 Gt.-I
 A B 0
 (Bottleneck) →
 Gt.-II
 A B 0
 (Bottleneck) →
 Ba.
 Dr.

E D E D N.C.
G Free Tempo
 Vo.
 Wan-na Whole Lot-ta Love Way down in - side wom - an You need Yeah
 Gt.-I
 A B 0
 (Bottleneck) →
 Gt.-II
 A B 0
 (Bottleneck) →
 Ba.
 Dr.

E A

love

a tempo

H E

This section shows the first four measures of the score. The vocal part (Vo.) starts with a sustained note followed by eighth notes. The guitar parts (Gt.-I and Gt.-II) play eighth-note patterns. The bass (Ba.) and drums (Dr.) provide harmonic support. Measure 4 includes a 'Conga Fill in' indicated by an arrow pointing to the drum part.

E

My my my my my my my love

Gt.-I

Gt.-II

Ba.

Dr.

This section shows the fifth through eighth measures. The vocal part continues with lyrics. The guitars play eighth-note patterns, with Gt.-I featuring a specific variation (labeled 'A') at the end of the bar. The bass and drums provide rhythmic support.

①(Gt.): A slight variation in the guitar. An A is added at the end of the bar to form a 5th chord with the D.

①(Dr.): The rhythm of this long fill is a bit tricky, especially the rolls that I've transcribed as six notes to the beat, like double triplets, so listen closely to the record.

I E

Vo. Shake for me girl I wan -na be your back-door man Hey Oh Hey Oh

Gt. I

Gt. II

Bs.

Dr.

⑪

E

Hey Oh Woo Oh

Gt. I

Gt. II

Bs.

Dr.

⑫

⑪ (Dr.): A small fill but it stands out as it contains no rests, just four groups of 16th note beats which need to be played evenly.

⑫ (Dr.): Another fill with six note groups to each beat ending on a triplet. Pay special attention to the 3rd and 4th beats of the 2nd bar when playing it.

E

with Delay

Vo. Oh Oh Oh Wom-an Hey — Keep a-cool-in'ba - by Keep a-cool-in'ba - by

Gt.-I

Gt.-II

Ba.

Dr.

E

I keep a cool-in'ba - by I keep a-cool-in'ba - by Oh Oh Oh

Gt.-I

Gt.-II

Ba.

Dr.

Fade Out

LED ZEPPELIN

WHAT IS AND WHAT SHOULD NEVER BE

by Jimmy Page/Robert Plant
© 1969 SUPERHYPE PUBLISHING

WHAT IS AND WHAT SHOULD NEVER BE

GUITAR

For the guitar in the sections of the score marked A, C and E a clean tone should be chosen for the lightly strummed chords. All the other parts demand an overdrive sound, though one generated by valve amp overload fits better than a fuzz box. Then it's just a matter of turning up the volume on the other sections which are more dynamic. On the solo part in section C Jimmy Page uses a bottleneck but a delay would be quite effective as well.

BASS

The bass lines throughout the whole song have a melodic character. In the first section, section A, the bass line is based around a two bar pattern which is then repeated over with variations. These variations are probably improvised so don't stick too closely to the score. Two

fingered picking is the technique used on the recorded version, rather than a plectrum, and the liquid sound it produces suits these jazzy lines well. If you're not used to this way of playing take care to define the notes well and vary the strength of attack so as to get the right tone and shape the melody, just as you would with a pick.

DRUMS

For section A the drums, like the rest of the music, is quiet and subdued while in section E everything lets go. This contrasting dynamic basically repeats itself continuously, like an A-B song form, throughout this number. Therefore the drumming should correspond. Like all extended songs with more complex forms, it's wise to think them through in advance so that you are sure what's coming next and can react properly.

Vo. And if I say to you to - mor-row - mor-row

Gt.

Ba.

Dr.

R=Rim Shot

E7

A7

Vo. Take my hand child come with me
Oh what fun it all would be

Gt.

Ba.

Dr.

E7

A7

Vo. It's to a cas - tle I will take you
Then what's to stop us pret - ty ba - by

Gt.

Ba.

Dr.

E7

A7

Vo. Well what's to be they
But What Is And

①(Gt.): Bluesy two bar pattern around two chords, A13 and E9, and strummed with very gentle strokes.

②(Ba.): These two bars contain the basic idea of the bass line for this section. Aim for nice phrasing and clarity in the individual notes.

③(Dr.): The drums must be played very lightly here, on the record both the bass and the drums are very quiet, as are the guitar and the vocals.

A7 A A7(onG) A6(onF#) A(onE) D A
 Vo. Gt. Ba. Dr.
 say will be Catch the wind see us spin sail a-way leave to-day way up high in the sky Hey Oh Then the
 What Should Never Be

2 2 2 2 2 2 2 2 2 2 2 2 2 2
 Gt. Ba. Dr.

h. h. h. h.

3 5 5 5

A7(onG) A6(onF#) (onE) A D A B B7(onA)
 Vo. Gt. Ba. Dr.

wind won't blow you real- ly shouldn't go It on - ly goes to show that you will be mine by

2 2 2 2 2 2 2 2 2 2 2 2 2 2
 Gt. Ba. Dr.

2 2 2 2 2 2 2 2 2 2 2 2 2 2
 Gt. Ba. Dr.

B(onG#) (onF#) B E B F# A6 E
 Vo. Gt. Ba. Dr.

take in' our time Ooh

6 cho.

2 2 2 2 2 2 2 2 2 2 2 2 2 2
 Gt. Ba. Dr.

s. cho. s. cho.

①(Gt.): Make sure that you mute all the unplayed strings with your left hand for these 2 note octave, 5th and 4th chords.

②(Ba.): The bass line here jumps from the root and back to the octave, 7th, 6th and 5th intervals, so take care not to lose your position.

③(Gt.): To get the right effect from these little choked notes, aim more for a quarter tone, not quite quite a G sharp, when you bend the string. So that it wails and then sighs back onto the bottom E.

Vo. E C A7 E7 A7 E7
 Gt-I
 Gt-II 2x Bottleneck → 2x Bottleneck → 8va →
 Ba.
 Dr.

And if you say to me to -

Vo. A7 E7 A7 D A A7(tonG)
 Gt-I
 Gt-II (8va) →
 Ba.
 Dr.

●(Gt.): Use either a bottleneck on your little finger or a pedal guitar for this solo with plenty of reverb or a delay unit.

A6(onF#) (onE)
 A D A
 A7(onG)
 A6(onF#) (onE)
 A D A B
 B7(onA)

B6(onG#) F# E B F#
 A E

So if you wake up with the

cho.

Gt.-I
 Gt.-II
 Ba.
 Dr.

cho.
 —(Bottleneck)—
 —(8va)—
 —(Bottleneck)—
 7

E A7 E7 A7 E7 A7
 Vo. sun-rise And all your dreams are still as new _____ And hap-pi - ness is what you need so bad _____
 Gt.
 Ba.
 Dr.

E7 A7 F A A7(onG#)
 Vo. Girl the an-swer lies with you Yeah Catch the wind see us spin sail a - way leave to - day
 Gt.
 Ba.
 Dr.

A6(onF#) (onE) A D A A7(onG#) A6(onF#) (onE) A D A
 Vo. way up high in the sky Hey Oh but the wind won't blow you real-ly should-n't go It on- ly goes to show Yeah that
 Gt.
 Ba.
 Dr.

B B7(onA) B6(onG#) (onF#)
 B E B

G E D E D E

Hey

Gong

D E H E D E

Oh wind won't blow and you real-ly should-n't go It on - ly goes to show Oh Oh Oh

⑧(Gt.): On the record these chords are panned alternately through the right and left channels but, assuming that you don't have a stereo P.A. at your disposal, it can still sound good out of one speaker. Remember to give these chords short, snappy strokes with a lot of attack.

E D E D E

Catch the wind and gon-na see us spin and gon-na sail leave to-day Du Du Du Da Da Du Du
 Ma Ma Ma Ma Ma Ma day Eve-ry- bo-dy
 Oh ba- by ba- by ba - by ba - by I know Oh ba- by ba - by ba - by
 8
 Fade Out

THE LEMON SONG

by James Page/John Paul Jones/John Bonham/Robert Plant/Chester Burnett
©Copyright 1969 by ARC MUSIC CORP., New York, N.Y. U.S.A.

THE LEMON SONG

GUITAR

The song structure can be divided into two basic parts: A slow rhythm and blues pattern, with which the song is introduced, based around a twelve bar type chord structure and a strikingly up beat rock and roll section, also based around a twelve bar harmony, which is purely instrumental. Both parts feature the guitar strongly although in different roles. In the down beat blues part, especially sections E, G and H, the guitar creates a dialogue with the vocals, answering and prompting the vocals with trills, riffs and counter melodies, while the up tempo sections allow the guitar some racy, fluent soloing on repeated licks and phrases. Probably the hardest part to pull off is the obbligato playing with the singer. Both musicians must listen very hard to each other and develop a genuine responsiveness to each others playing.

BASS

The bass guitar gets quite a lot of freedom. Being released from playing set riffs for much of the song and given a lot of space by the absence of guitar chords during the middle sections, a flowing bass line is allowed to develop. Rather like a jazz 'walking bass,' the lines manage to be melodic at the same time as tracing out the chord changes and carrying the harmonic progression. This part again calls for two fingered playing and some subtle phrasing to bring out these qualities.

DRUMS

The abrupt tempo changes are often introduced by a drum fill, so it's important that the drummer knows the changes perfectly. It's also down to the drums to set the pace at the tempo changes and really push the other players through the up tempo parts. You'll need to get a quick, snappy action on the bass drum pedal to get some of the beats accurate in quick tempo sections.

Intro. E E7([#]9) E7([#]9) E

Tempo-I

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

Gong

①(Gt.): This is the main riff of the song. Play the bottom line with a plectrum and the open 2nd and 3rd strings with the middle and ring fingers.

②(Ba.): Make this little intro figure for the bass part come in with a bounce.

③(Ba.): Main riff doubling with the guitar. This isn't strict-tempo unison playing, so the bass part can indulge in a little expressive 'rubato' playing.

④(Dr.): See (2). The guitar, bass and drums play in unison on this 5 note figure which acts as an off beat intro for the latter two instruments.

⑤(Dr.): The basic drum pattern for tempo 1, the slow part. Take care to achieve some smooth pedal work on the bass drum and hi-hat.

Vo. E7([#]9) E A E
 I should have quit you

Gt.-I 3 h.+p. h.+p. p.
 Ba. 3 0 2 4 3 0 4 2 0 0 0 4 4 5 7 8 2 0 0 4 5 7 0

Gt.-II

Ba. 3 h. 7 9 7 0 4 4 5 5 7 7 9 7 7 9 7 0 4 4 5 5 7 0 h.
 Dr. 3 h. 7 9 7 0 4 4 5 5 7 7 9 7 7 9 7 0 4 4 5 5 7 0 h.

E7([#]9) E E7([#]9) A
 a long time a-go Oh Oh Yeah Yeah long time a-go

Gt.-I 8. 7. 8. 0 0 4 4 5 5 7 8. 0 8. 7. 0 2 0 0 0 2 8. 7. 0 0 4 4 5 5 7 0 8. 7. 3 3 3 3 cho. C.D.
 Ba. 7. 7. 9 7 9 7 9 7 0 4 4 5 5 7 7 9 7 9 7 0 4 4 5 5 6 7 7 7 5 7 5 6

Gt.-II

Ba. 7. 7. 9 7 9 7 9 7 0 4 4 5 5 7 7 9 7 9 7 0 4 4 5 5 6 7 7 7 5 7 5 6

Dr. 7. 7. 9 7 9 7 9 7 0 4 4 5 5 7 7 9 7 9 7 0 4 4 5 5 6 7 7 7 5 7 5 6

E E⁷(#9) B⁷(#9) A⁷(sus4)

I would-n't be here not here down on this kill-ing floor

Gt. I Gt. II Ba. Dr.

6 7 h. 3 8 →

E B E⁷ E⁷(#9)

I should have list-ened ba -- by to my sec-ond

Gt. I Gt. II Ba. Dr.

cho. cho. cho. cho.

9 10 g. g.

Ba. Dr.

8

①(Gt.): The last 3 notes of this bar are all played in unison with the bass and bass drum. Coming in on the low G in the middle of the 3rd beat, each of the 3 notes falls on an off beat and so needs to be played strongly to make it bounce nicely.

②(Ba.): See (6). Aim for a jerky staccato on the 3 note unison at the end of the bar.

③(Dr.): Don't forget to keep the hi-hat tapping out the eighth note beats underneath this drum fill.

④(Gt.): This recurring riff to take you back to the verse contains another unison with the bass. The choked notes give it a more subtle feel.

⑤(Ba.): See (9). Unison with the guitar. Try not to lose flow of the bass line.

Vo. E7([#]9) A7
 mind — Oh — I should have list-ened ba - by — to my sec -
 Gt.-I g.
 Gt.-II
 Ba.
 Dr.

This section of the musical score includes five staves. The vocal part (Vo.) starts with an E7 chord and moves to an A7 chord. The lyrics "mind — Oh — I should have list-ened ba - by — to my sec -" are written below the vocal line. The guitar parts (Gt.-I and Gt.-II) provide harmonic support, with Gt.-I featuring fingerings like 00, 55, 70 and 87, 67. The bass (Ba.) and drums (Dr.) provide rhythmic foundation.

E7 E7([#]9) B7([#]9)
 - ond mind — Ev - ery -time I go a - way and leave you dar - ling
 Gt.-I g.
 Gt.-II
 Ba.
 Dr.

This section continues the musical piece. The vocal part (Vo.) begins with "ond mind —" followed by a melodic line over an E7([#]9) chord. The lyrics "Ev - ery -time I go a - way and leave you dar - ling" are introduced. The guitar parts (Gt.-I and Gt.-II) continue their harmonic role, with Gt.-I providing specific fingerings (00, 44, 55, 70, 87, 67). The bass (Ba.) and drums (Dr.) maintain the beat.

A7 E7 Tempo-II C E7

Send me the blues fresh out the lie
cho.
cho.
cho.
cho.

8va →

(12) (13) →

E7 A7

(11) →

● (Ba.): This is the storming tempo 2 section. The bass wants to really race along under the guitar.

● (Dr.): Important fill to lead everyone into the up tempo part.

● (Dr.): This is quite a different drum pattern with a busier snare/bass drum rapport and a steady eighth note beat on the crash cymbal. Don't hesitate or hold back on this part or the music will fall flat.

Vo. (Treble clef) E7 B7 A7
 Gt.-I (Treble clef)
 Gt.-II (Treble clef)
 Ba. (Bass clef)
 Dr. (Bass clef)

(8va)

Vo. (Treble clef) E7 B7 E7
 Gt.-I (Treble clef)
 Gt.-II (Treble clef)
 Ba. (Bass clef)
 Dr. (Bass clef)

cho.

E7 A7

This musical score page shows five staves for the instruments Vo., Gt.-I, Gt.-II, Ba., and Dr. The key signature is A major (no sharps or flats). The first measure (E7) has two measures of rests. The second measure (A7) begins with a dynamic of *p.* The vocal part (Vo.) has a single note. The guitar parts (Gt.-I, Gt.-II) play eighth-note chords. The bass (Ba.) and drums (Dr.) provide harmonic support. Measure 14 starts with a dynamic of *p.* The vocal part has a sustained note. The guitars play eighth-note chords. The bass and drums provide harmonic support. Measure 15 starts with a dynamic of *p.* The vocal part has a sustained note. The guitars play eighth-note chords. The bass and drums provide harmonic support.

E7 B7 A7

This musical score page shows five staves for the instruments Vo., Gt.-I, Gt.-II, Ba., and Dr. The key signature is A major (no sharps or flats). The first measure (E7) has two measures of rests. The second measure (B7) begins with a dynamic of *p.* The vocal part has a sustained note. The guitars play eighth-note chords. The bass and drums provide harmonic support. Measure 16 starts with a dynamic of *p.* The vocal part has a sustained note. The guitars play eighth-note chords. The bass and drums provide harmonic support. Measure 17 starts with a dynamic of *p.* The vocal part has a sustained note. The guitars play eighth-note chords. The bass and drums provide harmonic support.

⑩ (Gt.): Try not to lose your timing when playing these furious clusters of notes. It's easy to fall off the rhythm and lose the beat.

Vo. E7 -
 Gt.-I B7 -
 E7

Gt.-II cho. C.D.
 cho. C.D.

Ba.
 Dr.

E7 -
 A7

Gt.-I
 Gt.-II C.D.
 C.D.

Ba.
 Dr.

● (Gt.): Don't forget to slur these rapid 3 note figures or you may not get the speed up necessary to play them.

E7 B7 A7

Vo.
Gt. I
Gt. II
Ba.
Dr.

E7 B7 rit. E7 Tempo-I E7(^{#9})

Vo.
Gt. I
Gt. II
Ba.
Dr.

⑩ (Gt.): Transition bar to take the music back to the slow tempo. The guitar needs to really put the brakes on in this bar and slow up on the run down to fall into the new tempo by the next bar. Listen carefully to the drummer whose job it is to set the pace for the slow tempo.

⑪ (Dr.): See (16). The drums have to bring the rush of the up beat section right down in order to lead the band into the new tempo. It's really down to the drums to ensure that everything doesn't fall to pieces at this point.

Vo. E7(#9) A7
 by
 cho.+C.D.
 Gt.-I cho. p. p.+h. p.+h.
 Gt.-II
 Ba.
 Dr.

This section of the musical score covers measures 1 through 4. It features a vocal part (Vo.) in E7 major, a guitar part (Gt.-I) in E7 major, a guitar part (Gt.-II), a bass part (Ba.), and a drum part (Dr.). The vocal part includes lyrics "gim-me my ba - by". The guitar part (Gt.-I) has specific fingerings indicated below the staff: 0 0 4 4 5 5 7 0, 6 7, 0 2 2 3 2 2 2 0 2 0 2 0, 5 7, 3 3 3 3. The bass part (Ba.) and drum part (Dr.) provide harmonic support.

E7 B7 A7
 Oh No no no no
 Gt.-I
 Gt.-II
 Ba.
 Dr.

This section of the musical score covers measures 5 through 8. It continues the vocal line with "Oh" and "No no no no". The guitar part (Gt.-I) includes fingerings: 0 0 7 8, 6 7, 10 12 10 12, 6. The bass part (Ba.) and drum part (Dr.) maintain the rhythm established in the previous section.

E7

Vo. (Take it down for me) Be good to me baby keep me sat-is-fied

Gt.-I cho. with Delay 8.

Gt.-II cho. with Delay 8.

Ba.

Dr.

E7 A7

Try to wor-ry me ba-by but I nev-er get to be mine so Peo-ple wor-ry baby keep me sat-is-

Gt.-I

Gt.-II

Ba.

Dr.

Vo. E7
 - fied Ha Let me tell you baby oh you ain't nothin' but a stu-pid no good
 —(with Delay) 8.
 Gt.-I (with Delay) 8.
 Gt.-II
 Ba.
 Dr.

This section of the score covers measures 1 through 4. It includes parts for Voice (Vo.), Guitars I and II (Gt.-I, Gt.-II), Bass (Ba.), and Drums (Dr.). The vocal part starts with a single note followed by lyrics. The guitars provide harmonic support, with Gt.-I featuring a delay effect. The bass and drums provide rhythmic foundation.

E7
 Yeah E7 F
 I went to sleep last night I work as hard as I can
 Gt.-I
 Gt.-II Bottleneck
 Ba.
 Dr.

This section of the score covers measures 5 through 8. The vocal part continues with lyrics. The guitars introduce a bottleneck technique, indicated by arrows pointing to specific notes. The bass and drums maintain the rhythm.

⑩ (Gt.): The guitar begins its 'obbligato' with the vocals; at first tentatively, using a bottleneck.

E7

Vo. I bring all my mon - ey you take____ my mon - ey give it to an - oth- er man____ I should have quit you ba -- by

Gt.-I

Gt.-II

Ba.

Dr.

This section shows the vocal line (Vo.) and two guitar parts (Gt.-I and Gt.-II) in E major. The vocal line consists of eighth-note patterns. The guitars provide harmonic support with chords and rhythmic patterns. Measures 1 and 2 end with a transition to A7.

A7

Oh such a long time a-go

B7

I would n't be here with all my trou-bles

Gt.-I

Gt.-II

(Bottleneck)

Ba.

Dr.

This section begins with a vocal line (Vo.) in A7. The lyrics "Oh such a long time a-go" are followed by a vocal break indicated by a bracket labeled "with Delay". The guitars (Gt.-I and Gt.-II) play eighth-note patterns with some delay effects. The bass (Ba.) and drums (Dr.) provide rhythmic support. The section ends with a transition to B7.

A7 E7 G E7

E7 A7

● (Gt.): With these stabbing 3 note fills the guitar opens out a kind of counter melody to the singing. There's quite a lot of free movement from all the instruments at this point, so everyone has to be listening hard to everyone else, otherwise it could get messy.

A7 E7 B7

till the juice runs down my leg

The way you squeeze my lem - on

Gtr.-I

Gtr.-II

Ba.

Dr.

A7 E7 E7

I'm gon-na fall right out of bed bed bed Yeah

H

Gtr.-I

Gtr.-II

Ba.

Dr.

E7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

A7

cho. cho. C.D. 8. cho. cho. C.D. cho. p. cho.

cho. cho. C.D. cho. cho. C.D.p. cho.

A7

E7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

B7

C.D. g. C.D.+p. C.D.+p.

C.D. C.D.p. C.D.p. s. s.

A7 E7 I

Vo. (Vocals) - A7 chord, sustained notes.

Gt.-I (Guitar I) - E7 chord, bottleneck slides.

Gt.-II (Guitar II) - Chorus (cho.) pattern.

Ba. (Bass) - Sustained notes.

Dr. (Drums) - Sustained notes.

Hey (lyric)

Bottleneck markings: → at measure 2, 4th string 12th fret; → at measure 2, 3rd string 14th fret.

E7 A7

Vo. (Vocals) - "hey" lyrics.

Gt.-I (Guitar I) - Sustained notes.

Gt.-II (Guitar II) - Chorus (cho.) pattern, C.D.+p. markings.

Ba. (Bass) - Sustained notes.

Dr. (Drums) - Sustained notes.

Baby lyrics: Ba - by ba - by ba - (Bottleneck) - (Bottleneck).

C.D.+p. markings: C.D.+p. cho. cho.+C.D. h. at measure 4, 12th fret.

Drum pattern marking: 20 at measure 3, 2nd half.

● (Gt.): As the guitar part develops it embraces the vocals more forcefully, going into a little call and response type sequence. This sort of stuff works best when it's improvised as it's really about the rapport between the players and it wouldn't be a bad idea to take this part a little further.

A7 E7

- by ba - by
 Hey _____ baby _____

cho. cho. cho. cho. cho. cho. p. p. C.D. p. 20

cho. cho. cho. cho. cho. cho. p. p. C.D. p.

s. s.

B7 A7 E7 Tempo-II

Baby baby baby oh oh

C.D.+p. C.D.+p. C.D. tr ~~~

C.D.+p. C.D.+p. C.D. tr ~~~

14 14 12 14 14 12 14 14 12 12 11

s. s. s. s.

J E7

Vo.

Gt.-I

Gt.-II

8va →

Ba.

Dr.

A7

E7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

Vo. (Vocals) B7 A7 E7 B7

Gt. I
 Gt. II
 Ba.
 Dr.

E7

Gt. I
 Gt. II
 Ba.
 Dr.

A7

E7

This section of the score consists of five staves. The top staff is for the Voice (Vo.), which has two measures of rests. The second staff is for Gt. I, showing eighth-note patterns. The third staff is for Gt. II, featuring sixteenth-note patterns with dynamic markings like "p." and "p. (8va)". The fourth staff is for Bass (Ba.), and the fifth staff is for Drums (Dr.). Measure 1 ends with a double bar line.

Rubato

E7 B7 A7 E7

I'm gon-na leave right here. down on this kill-ing floor with Delay

cho. cho.

This section begins with a vocal line: "I'm gon-na leave right here." The accompaniment includes Gt. I, Gt. II, Bass, and Drums. There are several "cho." entries. The bass line features eighth-note patterns, and the drums provide a steady rhythm. The section concludes with a "Rubato" instruction.

LED ZEPPELIN**THANK YOU**by Jimmy Page/Robert Plant
© 1969 SUPERHYPE PUBLISHING**THANK YOU****GUITAR**

Both of the guitars used on this track are twelve string guitars, one of them electric. Apart from a short solo on the twelve string acoustic guitar, most of the playing involves strumming chords, so the electric twelve string should be set up to give a clean sound.

BASS

John Paul Jones double tracks an organ onto this song but still uses a bass guitar to provide the bass lines. The bass part moves about quite a lot but it remains in the background. The phrasing should be smoothly executed, making full use of hammers, slurs and slides in the fingering.

DRUMS

The drums simply hold down the basic rhythm with eighth note patterns and a few sixteenth note fills. The beat should be slightly on the lazy side without too much tension.

The musical score consists of six staves. The top staff is for 'Vo.' (Voice) in C major, featuring a single sustained note. The second staff is for 'Gt.-I' (Guitar I) in C major, labeled '12 Strings E.Gt.' It shows a sequence of chords with fingerings like 3, 2, 0 and 2, 3. The third staff is for 'Gt.-II' (Guitar II) in C major, labeled '12 Strings A.Gt.' It also shows chordal patterns. The fourth staff is for 'Kb.' (Keyboards) in C major, with a sustained note. The fifth staff is for 'Ba.' (Bass) in C major, with a sustained note. The bottom staff is for 'Dr.' (Drums) in C major, showing a rhythmic pattern with eighth and sixteenth notes. Measure numbers 1 and 2 are indicated above the staves.

●(Gt.): Opening chord sequence. Pick the root notes strongly as they are meant to ring out for the whole bar.

●(Dr.): Laid back fill on 8th and 16th note beats.

D D₇(on C) D₆(on B) D

Vo. Gt.-I Gt.-II Kb. Ba. Dr.

Pedal Tone

A D C G(on B) D

If the sun re - fused to shine
 And so to - day my world it smiles

I would still be lov - in' you
 Your hand in mine we walk the miles

When moun - tains crum - ble
 Thanks to you it

Gt.-I Gt.-II Kb. Ba. Dr.

C G(onB) D
 Vo. to the sea there'll still be you and me
 will be done For you to me are the on - ly one Ah Yeah
 Gt.I
 Gt.II
 Kb.
 Ba.
 Dr.

Bm E Bm to E A
 Vo. Kind_wom-an I give you my_all
 Hap-pi-ness no more be sad Kind_wom-an noth-ing more
 Gt.I
 Gt.II
 Kb.
 Ba.
 Dr.

①(Gt.): These are arpeggio chords, so all the notes should be picked separately.

C C Chorus G (on B) D
 Lit - tle drops of rain whis - per of the pain tears of loves lost in the days gone by
 ①

C G (on B) D
 My love is strong with you there is no wrong To - geth - er we shall go un - til we die My my my

①(Gt.): There are 2 guitars strumming in unison together on this bit. To get the rhythm sounding right don't pay too much attention to the score here, it's better to listen to the record.

D Bm E Bm E A
 in - spi - ra - tion's what you are to me in - spi - ra - tion look see

Vo. Gt. I Gt. II Kb. Ba. Dr.

E D D⁷(on C) D₆^(on B) D

Vo. Gt. I Gt. II Kb. Ba. Dr.

①(Gt.): Meandering acoustic guitar solo moving in scale steps. It's advisable to play this with alternate up and down picking strokes.

F D C G^(onD) D

This section of the score covers measures 1 through 4. The vocal part (Vo.) has rests. The first guitar (Gt.-I) plays a rhythmic pattern of eighth-note pairs. The second guitar (Gt.-II) provides harmonic support with sustained notes and eighth-note patterns. The keyboard (Kb.) and bass (Ba.) play eighth-note patterns. The drums (Dr.) provide a steady rhythm with bass drum and snare hits.

D C G^(onB) D

4. 4. 5.

This section continues from measure 4. The vocal part (Vo.) has rests. The first guitar (Gt.-I) remains silent. The second guitar (Gt.-II) plays eighth-note patterns. The keyboard (Kb.) and bass (Ba.) continue their eighth-note patterns. The drums (Dr.) maintain the rhythm. Measure 5 begins with a dynamic 5. Measures 6 and 7 show further developments in the guitar and bass parts, with measure 7 concluding with a dynamic 7. The score ends with D.S. (Da Capo).

Coda

Vo. E A G D C G (on B) D

I'm glad If the sun re-fused to shine I would still be lov-in' you

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

D C G (on B) D

(When) moun-tains crum-ble to the sea there'll still be you and me

Gt.-I 5 0 2 2 5 3 0 h. p. h. p. 0 2 5 2 3 2 3 0 2 4 p. p. h.

Gt.-II 5 2 4 0 2 4 2 0 4 2 0 3 0 3 (3)

Kb.

Ba.

Dr.

D C G(onB) D

Vo. Gt.-I Gt.-II Kb. Ba. Dr.

C G(onB) D

Vo. Gt.-I Gt.-II Kb. Ba. Dr.

①(Ba.): Gently picked ringing 2 note 5th
 chord on D doubling with the guitar.

C G (on B) D

Vo.
 Gt.-I
 Gt.-II
 Kb.
 Ba.
 Dr.

C G (on B) D

Vo.
 Gt.-I
 Gt.-II
 Kb.
 Ba.
 Dr.

6

Fade Out

HEARTBREAKER

by Jimmy Page/Robert Plant/John Paul Jones/John Bonham
© 1969 SUPERHYPE PUBLISHING

HEARTBREAKER

GUITAR

Basically a medium tempo hard rock song with a repeated verse, key change, extended guitar solo 'middle eight' and back to the verse. It's very much a guitar number, with the band being led into and out of the changes by the guitar, plus it includes an unaccompanied solo in the middle.

BASS

A straightforward bass line, keeping mostly to two bar riffs. The pattern stays the same in the C minor key change and the accompaniment to the middle section

guitar solo is also a riff, a variation on the main riff, doubling up with the dubbed on second guitar. Having said that, the bass does have quite a powerful role in the music, especially in section A, where the two 5th chords stand out effectively.

DRUMS

As the two tempos played in this number are decided by the guitar, the drums simply have to ride on the guitar rhythms, although it's up to the drums to drive the band a little in the up tempo part at section E by laying down a nice beat.

The musical score consists of five staves. The top staff is for 'Vo.' (Voice) in Am, with a key signature of one sharp. The second staff is for 'Gt.-I' (Guitar I) in C major, with a key signature of no sharps or flats. The third staff is for 'Gt.-II' (Guitar II) in C major, with a key signature of no sharps or flats. The fourth staff is for 'Ba.' (Bass) in C major, with a key signature of no sharps or flats. The bottom staff is for 'Dr.' (Drums). The score starts with an 'Intro. Tempo-I' section. The first section, 'Tempo-I', includes parts for Gt-I, Gt-II, Ba., and Dr. The second section, 'Tempo-II', begins with a solo for Gt-II, followed by a section for Ba. and Dr. The third section, 'Tempo-I', returns with parts for Gt-I, Gt-II, Ba., and Dr. The score concludes with a final section for Dr. The score includes various markings such as 'cho.', 'x', and 'a+→'.

①(Gt.): The guitar sets the pace for the song as it brings in the main riff, so it needs to be decisively played and at the right tempo.

②(Ba.): Unison accompaniment to the main theme. John Paul Jones seems to be using something like a tremolo effect on the bass guitar and, like the guitarist, he is bending the low G in the middle of the riff.

③(Dr.): The hi-hat part is awkward, falling on an off beat 16th note, and it's not easy to keep good time. Like all difficult parts, it's better to learn this aurally by listening to the record, rather than puzzling too much over the score.

Am Bm Am

Am D Am D

Hey fel-las, have you heard the news? You know that An-nie's back in town
 been ten years and may - be more Since I first set eyes on you

It won't take long, just watch and see an' the
 The best years of my life gone by Here I

①(Ba.): To emphasise the big sound of the 5th chords you could add a little overdrive but add plenty of treble so that it doesn't blur the bottom notes too much.

①(Dr.): See (3). Slight variation with the hi-hat.

Am D Am

Am D Am D Am D Am D

54

1.

Am B Am

Vo. Gt. I Gt. II Ba. Dr.

cho. cho. cho. cho.

Bm Am

Well it's

Vo. Gt. I Gt. II Ba. Dr.

cho. cho. cho. cho.

2.
Cm

Vo.

Peo - ple talk - in' all a-round 'bout the way you left me flat I don't care what the peo-ple say I

Gt.-I

Gt.-II

6 → cho. cho. cho.

Gt.-III

7 → cho. cho. cho.

Ba.

Be. 6 8 9 10 6 6 8 8 8 6 7 8 8 9 10 6 6 cho.

Dr.

Cm Dm

Vo.

know where their jive is at One thing I do have on my mind if you can clar - i -fy please do It's the

Gt.-I

Gt.-II

cho. cho.

Gt.-III

Ba.

cho. cho.

Dr.

● (Gt.): Main riff transposed into the new C minor key. Although the tension is naturally heightened by the key change, the guitar shouldn't get in the way of the vocal entry.

● (Ba.): See (6). Keep in step with the guitar. The rhythm shouldn't sag or start racing.

Em

Vo. way you call me by an - oth - er guy's name when I try to make love to you

D Em

Gt.-I

Gt.-II cho. 6 s.

Ba. cho. 7 s.

Dr.

Em E

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

Vo. E
 Gt.-I Free Tempo Solo
 Gt.-II Free Tempo Solo
 Ba.
 Dr.

F A7
 Tempo-II
 Vo.
 Gt.-I
 Gt.-II
 Ba.
 Dr.

⑧(Gt.): With this chord passage the guitar sets the tempo for this up beat section. Try not to throw everyone off but on the other hand it does need to go.

⑨(Ba.): Rising bass riff following the melodic shape of the chords. This riff needs to be played very tightly.

A7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

G (on A)

D (on A)

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

A

D (on A)

G A7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

A7

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

● (Gt.): These climbing triplets should really motor as they open the guitar solo.

● (Gt.): The choked A on the 2nd string has to be bent 1 1/2 tones up to the C above. Use the ring finger and shore it up with an adjacent finger if necessary.

● (Gt.): Another 1 1/2 tone bend, this time on the 17th fret of the B string, an E, straight up to the G and then down half a tone to F sharp.

A7

This musical score section shows the parts for the A7 chord. The vocal part is silent. The guitar I part features sixteenth-note patterns with grace notes and specific fingerings (3, 3, 3, 3) over a harmonic pattern of 16, 17, 14, 17, 14, 16. The guitar II part consists of sustained notes marked with 'x'. The bass part has sustained notes marked with 'x'. The drums provide a steady bass line.

A7 A G A C A G

This section shows the progression through chords A7, A, G, A, C, A, and G. The vocal part remains silent. The guitar I part includes a dynamic marking '(8va)' and various sixteenth-note patterns. The guitar II part features sustained notes marked with 'x' and includes sections for 'Gt. - III' with specific note patterns like 5/6, 3/4, 5/4, 5/5, 0, 0, 0. The bass and drums provide harmonic support throughout the progression.

A C A C A G A7

Vo. (Treble Clef) Gt. I (Guitar I) Gt. II (Guitar II) Ba. (Bass) Dr. (Drums)

s. cho. C.D. cho. C.D.

A7

Vo. (Treble Clef) Gt. I (Guitar I) Gt. II (Guitar II) Ba. (Bass) Dr. (Drums)

8va →

A7

Tempo-I

H Am

Work so hard I couldn't un-wind Get some mon-ey saved A -

g. (8va) g.

17 15 17 15 17 15 17 15 15 17

13

g. 8va

Ba.

Dr.

Am D Am D

buse my love a thou-sand times How-ev-er hard I tried Heart-break-er your time has come Can't take your e-vil ways

Gt.I

Gt.II

Ba.

Dr.

● (Gt.): Unison for the whole band, ending on the A chord in one beat and then stepping via the D-A chords back into the main riff and back to the original tempo.

Am D Am D Am D Am
 Vo. Gt. I Gt. II Ba. Dr.
 Go a - way, Heart - break - er

Am D Am D Am D Am
 Vo. Gt. I Gt. II Ba. Dr.
 Heart - break - er Heart - break - er Heart

LIVING LOVING MAID (She's Just A Woman)

by Jimmy Page/Robert Plant
© 1969 SUPERHYPE PUBLISHING

LIVING LOVING MAID (SHE'S JUST A WOMAN)

GUITAR

With the exception of the solo in section A, the guitar used for this piece is a twelve string electric, very probably a Gibson double neck, although, naturally, a six string would sound perfectly OK as well. Like the previous song, this a straight ahead rocker with a simple alternating verse/chorus structure.

BASS

The bass line is fairly simple. Moving in eighth notes, it tends to double up the riff on the verse with the guitar, punctuating the long rat-tat-tat A notes on the off beats, and weaving lines through the A to D harmonic

progression in the chorus under the guitar chords. The bass is most effective in this number when it works closely with the drums to get a good, driving rhythm.

DRUMS

Like the bass line, the drum patterns vary with the song form, going from relatively on the beat drumming in the verse, following and punctuating the main riff, to a far looser, more syncopated style involving triplet fills and lots of off beat snare and bass drum for the chorus. Getting smooth rhythm changes and synchronising the drum part with the bass part, which it resembles rhythmically, are the main points.

The musical score consists of five staves. The top staff is for 'Vo.' (Voice) in G major, 4/4 time, with lyrics: 'With a purple um - ber - el - la and a fif - ty cent hat'. The second staff is for '12 Strings Gt.' (Guitar I), the third for '12 Strings Gt.' (Guitar II), the fourth for 'Ba.' (Bass), and the bottom for 'Dr.' (Drums). The guitars play a rhythmic pattern of eighth and sixteenth notes. The bass provides harmonic support with eighth-note patterns. The drums provide the driving rhythm with various fills and patterns.

Chorus G A G A A D A
 Liv - in' lov - in' she's just a wom - an

Vo. Mis - sus cool rides out — in her aged — Ca-dil - lac

This section shows the vocal line and two guitar parts (Gt. I and Gt. II) for a chorus. The vocal part includes lyrics: "Liv - in' lov - in' she's just a wom - an Mis - sus cool rides out — in her aged — Ca-dil - lac". The guitars provide harmonic support.

Gt. I

Gt. II

Ba.

Dr.

This block contains four staves: Gt. I, Gt. II, Ba. (Bass), and Dr. (Drums). The guitars play rhythmic patterns, the bass provides harmonic support, and the drums provide the time signature and beat.

A

Vo. G A G A A D A
 Liv - in' lov - in' she's just a wom - an

This section begins with a vocal entry on "A". The vocal part includes lyrics: "Liv - in' lov - in' she's just a wom - an". The guitars and bass continue their harmonic and rhythmic patterns.

Gt. I

Gt. II

Ba.

Dr.

6.

This block contains four staves: Gt. I, Gt. II, Ba. (Bass), and Dr. (Drums). Each staff has a measure labeled "6.". The guitars play eighth-note patterns, the bass provides harmonic support, and the drums provide the time signature and beat.

B D A

Come on ba - be on the round - a - bout ride on the mer - ry go - round

Gt. I

Gt. III

(with Wow Pedal) (with Wow)

Ba.

Dr.

D E

We all know what your name is so you bet-ter lay your mon-ey down

Gt. I

Gt. III

Ba.

Dr.

①(Gt.): For these long chords the guitar should be played with a wah-wah pedal. Step on it and push it right down as the chord is played and hold it there for the 2 bars.

②(Ba.): The bass shouldn't hold these notes but, as the rests in the score indicate, leave noticeable gaps between them, allowing the bass to deliver a funkier kind of rhythm along with the drums.

Vo. E
 Gt.-I
 Gt.-III
 Ba.
 Dr.

G A G A A D A A

C A

D

Al - i - mo - ny al - i - mo - ny pay - in' your bills
 No - bod - y hears a sin - gle word you say

③(Dr.): Developing a nice crescendo is important here to bring the music back to the verse rhythm.

G A G A D E A
 Liv - in' lov - in' she's just a wom - an
 When your con - science hits — you knock it back with pills —
 But you keep on talk - in' till your dy - in' day —

4.
4.
4.
4.

G A G A D A D
 Liv - in' lov - in' she's just a wom - an E
 Come on ba - be on the round a - bout

4.
4.
4.
4.

A

Vo. ride on the mer - ry - go - round

Gt.-I

Gt.-II

Ba.

Dr.

D

We all know what your name is so you

E

Vo. bet - ter lay your mon - ey down

Gt.-I

Gt.-II

Ba.

Dr.

^{to} A

F

Tell- in' tall tales of how

A

Vo. G A G A
Liv - in' lov - in'

it used to be

Gt. I

Gt. II

Ba.

Dr.

A D A

she's just a wom - an

With the but - ler and the maid — and the ser - vants three

Vo.

Gt. I

Gt. II

Ba.

Dr.

6.

6.

6.

6.

Gt. I

Gt. II

Ba.

Dr.

A G A G A
Liv -in' lov -in'
she's just a wom - an D A D

D A D

①(Gt.): The guitar break. As this is basically the chorus underneath, the 2nd backing guitar just continues to play the A and D chords.

D E

Vo. Gt.-I Gt.-II Ba. Dr.

cho. p. —(8va) cho. cho.

cho. p. 5 * 6 * 7 * 8 * 9 * 10 10 * 11 * 12 * 13 * 14 * 15 14 * 15

5 6 →

H

Vo. Gt.-I Gt.-II Ba. Dr.

Gt.-I: X 5 3 5 3 4 5 3 3 3 3 5 3 3 5 7 5 6 7 7 5 6

Gt.-II: X 5 3 5 3 4 5 3 3 3 3 5 3 3 5 7 5 6 7 7 5 6

Gt.-III: Gt.-II

4 6 →

Ba. Dr.

D.S.

①(Gt.): Mute the B string with the left hand where it's marked with an 'X'.

①(Gt.): These two bars have an echo on the long held D. A delay should give a similar effect.

Coda

A

Vo.

Gt.-I

Gt.-II

Ba.

Dr.

I A

G A
Liv - in'
lov - in'

D A
she's just a wom - an

4.

4.

4.

4.

74

The musical score consists of five staves. The top four staves are for Guitars I (A), Guitars II (B), Bass (C), and Drums (D). The bottom staff is for Voice (E). The score begins with a section labeled 'A' for the guitars and bass, followed by a section labeled 'I A' for the guitars. The vocal part includes lyrics: 'G A Liv - in' lov - in' she's just a wom - an D A'. The drums provide a steady rhythmic foundation throughout. The score concludes with a final section marked '4.' for all instruments.

G A G A D A.
 Liv - in' lov - in' she's just a wom - an
 Liv - in' liv - in' lov - in' lov - in' she's just a wom - an

Vo. Gt.-I Gt.-II Ba. Dr.

4. 4. 4. 4. 4.

Ba. Dr.

A G A G A D A
 Liv - in' lov - in' she's just a wom - an
 Lu lu lu lu lu lu lu lu lu

Vo. Gt.-I Gt.-II Ba. Dr.

4. 4. 4. 4. 4.

Ba. Dr.

RAMBLE ON

by Jimmy Page/Robert Plant
© 1969 SUPERHYPE PUBLISHING

RAMBLE ON

GUITAR

There are a mixture of acoustic and electric guitars layered over one another on this track and it wasn't practical to include them all, so only the main guitar parts are on the score. The acoustic guitar part is mostly strummed chords with a lot of open strings in the left hand which doesn't make for any real difficulty in the left hand although the strumming needs a light, folky touch.

BASS

Although the song itself is quite slow, the bass part moves around quite a lot in 16th note figures. Delicate off beat punctuation on octaves and a descending line form the main bass part for the verses while the mood

changes on the C, F, and I sections give the bass a chance to deliver some power to the music with some tight, dancy lines.

DRUMS

John Bonham hits something on the verse sections but whether it's a percussion instrument or something like a suitcase is impossible to tell. Whatever, go round the house and try out the furniture till you get the right sound. The blustery chorus like parts want a nice, bouncy rhythm working together with the bass. The drumming on part C has to get a good balance between the hi-hat and the bass drum to punch out the 16th note off beats clearly.

The musical score consists of five staves. The top staff is for 'Vo.' (Voice), with 'E' and 'A' indicated above the staff. The second staff is for 'Gt. I' (Acoustic Guitar), with a bracket labeled 'A.Gt.' pointing to the beginning of a six-measure sequence. The third staff is for 'Gt. II' (Electric Guitar). The fourth staff is for 'Ba.' (Bass). The bottom staff is for 'Dr.' (Drums), with 'Perc.' indicated above the staff. Measure numbers 1 and 2 are marked with arrows indicating where specific techniques should be applied. Chord symbols (C, F, I) are placed above the staff to indicate harmonic progression.

①(Gt.): The main chord sequence. As the voicings of the guitar chords contain a lot of open strings, making it hard to follow the progression, I've put in some chord symbols to give people an idea what it is.

②(Dr.): You could also try tapping the body of an acoustic guitar with your hands to reproduce this bit.

A E A A

Vo. Gt.-I Gt.-II Ba. Dr.

Leaves are fall-in' all a - round
 Got no time to spend and weep
 It's the time

D.S. time D.S. time

E A E A

Vo. Gt.-I Gt.-II Ba. Dr.

time I was on my way
 has come to be gone

Thanks to you, I'm much o - bliged
 Tho' our health — we drank a thou - sand times

4. 4.

Vo. E A - to E A E
 For such a pleasant stay
 It's time to Ramble On.

Gt.-I

Gt.-II

Ba. 4.

Dr.

A E A E A
 But now I smell the rain And with it pain And it's head-ed my way

Gt.-I

Gt.-II

Ba. 4.

Dr.

B

E F#m (on E) D (on E) A E F#m (on E) D (on E) A

Vo. Gt.-I Gt.-II Ba. Dr.

Ah but same - times I grow so tired
But I know I've got one thing I've got to do

Gt.-I: Tablature shows chords and strumming patterns. Chords include E, F#m (on E), D (on E), A, E, F#m (on E), D (on E), and A.

Gt.-II: Tablature shows chords and strumming patterns. Chords include E, F#m (on E), D (on E), A, E, F#m (on E), D (on E), and A.

Ba.: Bass line with eighth-note patterns.

Dr.: Hi-hat and bass drum patterns.

(3)

(2)

C

E A G (on A) E A

Vo. Gt.-I Gt.-II Ba. Dr.

Ram - bble On
Now the time, the time is now sing my song
I'm goin' 'round the world—I got-ta find my girl

Gt.-I: Tablature shows chords and strumming patterns. Chords include E, A, G (on A), E, and A.

Gt.-II: Tablature shows chords and strumming patterns. Chords include E, A, G (on A), E, and A.

Ba.: Bass line with eighth-note patterns.

Dr.: Hi-hat and bass drum patterns.

(4)

(5)

(6)

①(Gt.): These little electric guitar lines stand out in the arrangement quite strongly. The sound should be clean, perhaps enhanced with a chorus, and played with vibrato.

①(Gt.): Mute the strings with the left hand and wack them.

①(Ba.): If you're picking the bass with fingers, as John Paul Jones does, you will need to get your fingers working hard to bring out all the notes and deliver them with power, above all in the second bar of the example with its unbroken string of 16th notes.

①(Dr.): The hi-hat is left half open here and

E A E A
 Vo. Gt.-I Gt.-II Ba. Dr.
 on my way _____ I been this way ten years to the day Ramble On _____ Find the queen of all my dreams _____
 Gt.-I
 Gt.-II
 Ba.
 Dr.

This section of the musical score includes five staves: Vocal (Vo.), Electric Guitar I (Gt.-I), Electric Guitar II (Gt.-II), Bass (Ba.), and Drum (Dr.). The vocal part sings the lyrics "on my way _____ I been this way ten years to the day Ramble On _____ Find the queen of all my dreams _____". The guitars provide harmonic support, and the bass and drums keep the rhythm.

♫ Coda E A E A
 Vo. Gt.-I Gt.-II Ba. Dr.
 D Synth.Flute
 Gt.-I
 Gt.-II
 Ba.
 Dr.

This section is labeled "Coda" and includes five staves: Vocal (Vo.), Electric Guitar I (Gt.-I), Electric Guitar II (Gt.-II), Bass (Ba.), and Drum (Dr.). The vocal part starts with a dynamic "D" and includes a "Synth.Flute" part. The guitars play rhythmic patterns, and the bass and drums provide the foundation for the concluding section.

Vo. E A E Synth.Flute A
 Gt.-I
 Gt.-II
 Ba.
 Dr.

Vo. E E A E
 Ram - bie On _____ Now the town the town is down Sing my song _____ I'm go - in'
 Gt.-I
 Gt.-II
 Ba.
 Dr.

A E A

'round the world... I got - ta find my girl... On my way... I been this way... ten years... to the day I got - ta

Gt.I

Gt.II

Ba.

Dr.

E A F A

Ram - ble On... I got - ta find the queen of all... my dreams

A.Gt. E.Gt.

Gt.I

Gt.II

Ba.

Dr.

●(Gt.): Two guitar harmony part using overdubbed guitar.

A

Vo. (And) I'm tak - in' a ride

Gt.-I

Gt.-II

Ba.

Dr.

E

Mine's a tale that can't be told

A.Gt.

A

E

Vo. My free - dom I hold dear

Gt.-I

Gt.-II

Ba.

Dr.

E

How years a- go in

⑩(Gt.): Keep the volume low with a clean sound and try playing these lines with a slide or bottleneck.

A E A E

A E A E
 Mordor _____ I met a girl so fair _____ But golem — the e - vil one _____

A E A E F#m(onE) D(onE)

Vo. crept up and slipped a - way with her...her...her...her...her... Yeah

Gt.-I

Gt.-II

Ba. s. s. s. s.

Dr.

A E F#m(onE) D(onE) A E E

And there ain't noth -in'I can do now I guess I'll keep on ram-blin' I'm gon - na

Gt.-I

Gt.-II

Ba.

Dr.

A E A E

share Sing my song I'm gon-na find my ba - by I'm gon-na Ram - ble On Sing my song Gon - na

Gt. I Gt. II Ba. Dr.

A E A

work my way Go - in' 'round the world Ram - ble On Ah Doo doo doo doo my
 Ba - by ba ba - by Yeah Ba - by Oh

Gt. I Gt. II Ba. Dr.

E A E
 Vo. | Guit. I | Guit. II | Bass | Dr.
 ba - by Ah Doo doo doo doo doo I can't stop this feel - ing in my heart Ba - by
 No no no no ba - by

A E A
 Vo. | Guit. I | Guit. II | Bass | Dr.
 Yeah _____ I got - to keep search - in' for my ba - by _____ Yeah
 When I think a - bout when we get to part _____ Ba - by ba -
 I ba -

E A E

got - ta keep... search - in' for my ba
- by My my my my my my share Yeah Yeah Yeah Yeah Ah Yeah
My

A E A

Yeah Yeah Yeah Yeah Yeah Yeah Yeah Yeah Yeah
my my my my my my ba - by
I can't find my
my my my

Fade out

MOBY DICK

by John Bonham/John Paul Jones/Jimmy Page
 © 1969 SUPERHYPE PUBLISHING

MOBY DICK

GUITAR

The bottom E string is tuned down a tone to D, probably to get a low bassy sounding riff. There are four short one bar solo breaks in this number which shouldn't present any problems technically but they mustn't be allowed to lose the beat or the re-entries of the rest of the band will be spoilt.

BASS

The bass just needs to keep the main twelve bar riff

going, playing solidly in constant unison with the guitar and injecting a little swing into the rhythm.

DRUMS

Apart from some support to the main riff, including the use of a cowbell in place of the hi-hat, Moby Dick is really about the extended drum solo that takes most of the track. There wasn't the space to include it in the score, so listen to the record if you want to learn it. It has a very definite form which makes it fairly straight forward to pick up. But, then again, drummers are usually best at playing their own drum solos, so improvise one.

Dm

Vo.

Gt.

(6th String=D)

Ba.

Dr.

A Tambourine

c Cowbell

Dm G

Vo.

Gt.

Ba.

Dr.

①(Gt.): E string down to D. Make sure it's tuned properly as the bottom string sounds really awful if it's slightly out on a D tuning.

②(Ba.): The main riff of the piece. It sounds best when it's played smoothly.

③(Dr.): The drums should support the unison playing of the guitar and the bass so that the whole band just sings out together on this riff. Try and get the snare and bass drum really tight with a nice regular ting-ting-ting on the cowbell.

G Dm

Vo. Gt. Ba. Dr.

A G Dm

Vo. Gt. Ba. Dr.

Dm B Dm

Vo. Gt. Ba. Dr.

Dm

Vo. Gt. Ba. Dr.

G

8va

cho. cho. cho. ④

p. p.

G Dm

Vo. Gt. Ba. Dr.

⑤

p. p. p. p. p. p.

cho. h. s. ⑥

A G rit. Dm

Vo. Gt. Ba. Dr.

⑦

cho. ⑧

④ (Gt.): Prepare the left hand position and treat the triplets as a rapid arpeggio and play them in a single down stroke.

⑤ (Gt.): Three note slurs off onto the open strings.

C tempo rubato

Vo. Gt. Ba. Dr.

Dr. Free Solo

D Dm a tempo

G

Vo. Gt. Ba. Dr.

A G D C A E

Vo. Gt. Ba. Dr.

BRING IT ON HOME

by Willie Dixon

© Copyright 1964 and 1965 by ARC MUSIC CORP. and HOOCHIE COOCHEE MUSIC

BRING IT ON HOME

GUITAR

Another song going from a down beat, restrained blues section to starkly contrasting up beat rock and roll. This is really rather juvenile. The guitar part just involves riff playing all the way through, starting with a simple, very common blues riff on a twelve bar progression. In the up beat part, section **B** in the score, the main riff is layered with two or three overdubbed guitars playing unisons in 3rds and octaves.

BASS

The bass only plays on the up tempo middle section. It doubles up with the guitar on the main riff and then really dances about through the E-A-E harmony, stabbing at the off beats in perfect sync with the bass drum

under the vocals. A mellow but rich tone sounds best, especially if your finger picking it.

DRUMS

The drums work very closely with the bass guitar and, like the bass, they also only play on the middle part. The drumming has to be really strong to give the spark to the spiky rhythm. Much of the snare work falls on awkward 16th note off beats while the bass drum fuses with the equally syncopated bass line. Above all hit all the beats sharply to avoid the drums from sagging or getting muddy. You could try hosing them down but then you'd get muddy waters and not Led Zeppelin.

The musical score consists of six staves. The first staff is for 'Vo.' (Voice) with a key signature of F# and a tempo of E7. The second staff is for 'Gt.-I' (Guitar I) with a key signature of C and a tempo of Tempo-I. The third staff is for 'Gt.-II' (Guitar II) with a key signature of C. The fourth staff is for 'Kb.' (Keyboard) with a key signature of C and a label 'Blues Harp'. The fifth staff is for 'Ba.' (Bass) with a key signature of C. The sixth staff is for 'Dr.' (Drums) with a key signature of C. The score includes a section labeled 'Intro.' with a tempo of E7. There are various rests and note heads throughout the staves, with a specific instruction 'h.' in the Gt.-I staff indicating a harmonic stroke.

●(Gt.): Turn the tone right off, mute the bass strings with the right hand and get a nice shuffling rhythm going.

E7

Vo.

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7

A E7

Vo.

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7

Vo. Mm ba - by Mm Gonna

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7

Bring It On Home to you I've got my tick-et I

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7

Vo. got that load Gon-na go high - er all a - board

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7 A7

Vo. Take my seat right-way back

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

A7 E7

Vo. Mmmmmmm Yeah Watch this train goin' down the track Gon-na
 Gt.-I h. 3
 Gt.-II
 Kb.
 Ba.
 Dr.

B7 A7 E7 B7

Vo. Bring It On Home Bring It On Home to you watch out watch out Man move
 Gt.-I 2 h. 3
 Gt.-II
 Kb.
 Ba.
 Dr.

♡(Gt.): Don't forget to change your position on the B7 chord. Finger the F sharp at 4/4 with the ring finger and the G sharp at 4/6 with the little finger, keeping the index finger on the B at 5/2.

A7 E7

B Tempo-II

Gt.-I, II cho.
cho.
cho.
cho.

Gt.-III cho.
cho.
cho.

E7

③(Gt.): Basic pattern of the 2 bar riff for this section. Make it swing a little and don't leave out the choked D in the middle of the phrase.

④(Ba.): Bass doubling up on the main riff. Timing is important here.

⑤(Dr.): This drumming is quite irregular. As ever, getting the bass drum and snare solidly together is a must and try not to stumble when returning to the 1st beat of the bar.

E7

E7

Vo. Gotta tell you ba - by
Tell you pretty ba - by
h. h.

Gt.-I Gt.-II

Kb.

Ba. 6 →

Dr. 7

E7

What you try - in' to do Try- in' to love me ba - by love some oth - er man too Bring It On
Love you mis - ty la - dy I'm gon - na keep you lov - in' ba - by Gon - na move you while in town Bring It On

Gt.-I h. h.

Gt.-II

Kb.

Ba. 6 ↓ 8.

Dr. 6 6

⑥(Ba.): Very syncopated bass line. Like everything played on the off beat, it needs to be played more strongly than notes on the beat.

⑦(Dr.): See how close the bass drum works in with the bass, doubling up on the bass line often note for note.

E7

Vo. Home Home Bring It On Home Take a lit-tle walk down - town
Home Home Bring It On Home Sweet - est lit-tle ba - by

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

E7

Miss you up _____ that _____ late _____ Finally don't _____ get a _____ way _____ And you said _____ dad- dy I _____ just can't wait _____ Bring It On
Dad- dy ev - er said _____ I'm gon-na keep you lov - in' ba - by _____ I'm gon - na give you love _____ Bring It On

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

⑧(Ba.): Include all the slides or glissandos as they make a nice effect against the off beats.

E7

Vo. Home Home Bring It On Home Bring It On Home Bring it back home Bring it back home Bring it back all-right

Gt.-I

Gt.-II Gt.-III

Kb.

Ba. g. s. s. g.

Dr.

E7

E7

Vo. home to me ba - by

Gt.-I Gt.-II Gt.-III cho. cho. cho.

Gt.-II (2x only) Gt.-III cho. cho. cho.

Kb.

Ba. 7 9 7 9 7 10 10 10 9 10 9 9 7 9 7 9 7 10 10 10 9 10

Dr.

①(Dr.): 6 note groups of beats for this fill.
The stick work must be very quick and fluent
to get the beats even.

E7

Vo.

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

1. 2.

This section shows two measures of music. Measure 1 starts with a rest for the vocal (Vo.) and guitars (Gt.-I, Gt.-II). Measure 2 begins with a rhythmic pattern on the bass (Bass) and drums (Dr.), followed by a melodic line on the guitars. The vocal part enters with a sustained note. The bass and drums continue their rhythmic pattern throughout the measure. Measures 1 and 2 are separated by a repeat sign with endings 1 and 2 indicated below the staff.

E7

E7

Vo.

Gt.-I

Gt.-II

Kb.

Ba.

Dr.

Gt.-I cho.
Gt.-II cho.
cho.
cho.

This section continues the musical score. It features a rhythmic pattern on the bass and drums (Dr., Ba.) in measure 1, followed by a melodic line on the guitars (Gt.-I, Gt.-II) and a sustained note from the vocal (Vo.). Measure 2 continues with the guitars playing a melodic line and the vocal holding a note. The bass and drums provide harmonic support. The guitars play a specific rhythmic pattern labeled 'cho.' (choice), which is repeated in measure 2. Measures 1 and 2 are separated by a repeat sign with endings 1 and 2 indicated below the staff.

Vo. F B7 Tempo-I A7 E7
 Gt.-I (•)=Mute
 Gt.-II
 Kb.
 Ba.
 Dr.

Vo. B7 A7 E7 rit.
 Gt.-I (10)
 Gt.-II
 Kb.
 Ba.
 Dr.

⑩(Gt.): Play this typical blues ending 'ritardando', i.e. slowing down, and bring out the nice high E pedal.