

Alfred's

Teach Yourself To Play Mandolin

DAN FOX

**Everything you need to know
to start playing now!**

TNT² ON AVAILABLE DVD

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
900 MB 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
900 MB 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

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

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.

ISBN-10: 0-7390-0286-4 (Book only)
ISBN-13: 978-0-7390-0286-5 (Book only)
ISBN-10: 1-4706-1498-7 (Book & CD & DVD)
ISBN-13: 978-1-4706-1498-0 (Book & CD & DVD)

Audio recording by Greg Horne

Alfred Cares. Contents printed on environmentally responsible paper.

CONTENTS

GETTING STARTED

A Short History of the Mandolin	3
The Mandolin	4
Picks	4
Tuning Your Mandolin	5
Starting to Play	7
Getting Acquainted with Music.	8
Naming the Notes & Rhythm	9

NAMING THE NOTES ON THE 2nd STRING 10

PLAYING THE NOTES ON THE 2nd STRING 10

● MINI MUSIC LESSON: Time Signatures 11

NAMING THE NOTES ON THE 3rd STRING 12

PLAYING THE NOTES ON THE 3rd STRING 12

JUST FOR FUN

Merrily We Roll Along	14
Beautiful Brown Eyes	14
Jingle Bells	14

● MINI MUSIC LESSON: Rests 15

NAMING THE NOTES ON THE 1st STRING. 16

PLAYING THE NOTES ON THE 1st STRING. 16

Rocky Country	17
-------------------------	----

NAMING THE NOTES ON THE 4th STRING 18

PLAYING THE NOTES ON THE 4th STRING 18

● MINI MUSIC LESSON: Pickups 20

● MINI MUSIC LESSON: The Tie 21

When the Saints Go Marching In;	
Down in the Valley	21

● MINI MUSIC LESSON: The Fermata 22

Reuben, Reuben; The Yellow Rose of Texas;	
Veni sul Mar (Come to the Sea); Ah! Marie	23

● MINI MUSIC LESSON: Eighth Notes 24

Exercises Using Eighth Notes	25
--	----

JUST FOR FUN

Buffalo Gals; Canon	26
Can-Can; Wildwood Flower	27

● MINI MUSIC LESSON: The Sharp 28

Rockin' the Bach	28
Old Joe Clarke; Little Brown Jug	29

● MINI MUSIC LESSON: The Flat 30

My Melancholy Baby	31
------------------------------	----

● MINI MUSIC LESSON: Tremolo 32

O Sole Mio.	33
---------------------	----

● MINI MUSIC LESSON: Three Major Scales 34

● MINI MUSIC LESSON: Key Signatures. 35

Scale Studies 36

Three Tunes in Three Keys 37

Rakes of Mallow; Tiritomba; Ain't Gonna Rain	37
--	----

● MINI MUSIC LESSON: Dynamics. 38

Exercise on Dynamics;	
Sippin' Cider Through a Straw	39

● MINI MUSIC LESSON: Dotted Quarter Notes. 40

All Through the Night	40
Oh Susanna!; America	41

● MINI MUSIC LESSON: Chords. 42

Three-Note Chords in the Key of G; Plaisir D'amour	
Ode to Joy	43

● MINI MUSIC LESSON: Tempo 44

Polovetsian Dance No. 2; Hymn of St. Francis.	45
---	----

Key Signatures with Flats 46

Two Songs in Two Keys: Melodie in F; Lolly Too-Dum 47

● MINI MUSIC LESSON: Eighth Rests 48

Opening Theme of the 5th Symphony	48
La Bamba	49

● MINI MUSIC LESSON: $\frac{6}{8}$ Time 50

Drink to Me Only with Thine Eyes;	
Un Canadien Errant	50
The Farmer in the Dell; The Irish Washerwoman.	51

● MINI MUSIC LESSON: 16th Notes 52

The Drunken Sailor; Cripple Creek; Old Aunt Jenny	53
---	----

● MINI MUSIC LESSON: The Dotted Eighth &

16th Note Rhythm.	54
Toreador Song	54
Straight Jig; Put Your Little Foot; Boogie Blues	55

● MINI MUSIC LESSON: The Dotted Eighth &

16th Note Rhythm (continued)	56
Greensleeves; St. Patrick's Day	56

Crosspicking 57

Soldier's Joy; Cincinnati Hornpipe.	57
---	----

● MINI MUSIC LESSON: The Eighth Note Triplet 58

Amazing Grace; Shave and a Haircut	58
--	----

● MINI MUSIC LESSON: 1st and 2nd Endings 59

Serenade 59	
-------------	--

Tremolo Study No. 2; Fascination. 60

Other Time Signatures ($\frac{3}{8}$ and $\frac{9}{8}$) 61

Old Rosin the Bow; Beautiful Dreamer.	61
---	----

The Key of D Minor; Scale Study in D Minor;

Torna a Surriento	62
-----------------------------	----

● MINI MUSIC LESSON: Common Time and Cut Time 63

The Stars and Stripes Forever;	63
--	----

Chords 64

Mandolin Accompaniments 65

Mandolin Chord Dictionary 67

Mandolin Fingering Chart. 72

NAMING THE NOTES ON THE 1st STRING

Since the mandolin can play notes higher than those written on the staff, it is sometimes necessary to extend the five lines of the staff with short, temporary lines called **leger lines**. Leger lines are used to notate the high A and B which are played on the 1st string, the E string.

Notice the use of the leger lines for the notes A and B. Also notice that the note E, which is played open on the 1st string, can also be played on the 2nd string 7th fret. The fingering number above the note will tell you whether to play it open (“o”) or fingered (4).

Exercise: Practice naming the notes below.

PLAYING THE NOTES ON THE 1st STRING

These photos show the proper placement of the fingers for the notes on the 1st string. Remember to press hard directly behind the fret.

Important! Unlike the 2nd and 3rd strings, the 1st finger plays the note on the 1st (not the 2nd) fret.

E

Open (no fingers)

F

1st finger, 1st fret

G

2nd finger, 3rd fret

A

3rd finger, 5th fret

B

4th finger, 7th fret

16TH NOTES

A 16th note looks like or when it stands alone. When they are written in groups of two or more, 16th notes look like this:

A 16th note is played twice as quickly as an eighth note and four times as quickly as a quarter note. In $\frac{2}{4}$, $\frac{3}{4}$ and $\frac{4}{4}$ times there are four 16th notes in each beat. Count them as 1 e & uh, 2 e & uh, etc.

Always play 16th notes with alternating down- and upstrokes of the pick.

Make sure you can play the exercises on this page before attempting the tunes that follow.

Count: 1 e & uh 2 e & uh 1 e & uh 2 e & uh 3 e & uh 1 e & uh 2 e & uh 3 e & uh 4

1 e & uh 2 & 1 e & uh 2 &

1 e & uh 2 3 e & uh 4

CROSSPICKING

Crosspicking refers to picking that moves from string to string. It's one of the harder things to do on the mandolin, but is a wonderful effect when you master it. Here are

two old fiddle tunes that require a lot of crosspicking. Learn them at a very slow tempo paying great attention to details such as fingering, picking, and of course,

tone. Once you have mastered the basics, start increasing the tempo gradually till you can play it at about ♩ = 80 to 100.

Soldier's Joy

Traditional

Cincinnati Hornpipe

Traditional

COMMON TIME AND CUT TIME

The symbol **C** used as a time signature is another way of saying $\frac{4}{4}$ time.

The symbol C calls for “cut time.” It means to play the same number of notes per measure as $\frac{4}{4}$, but to count only two beats to each measure. This is especially useful when the tempo gets fast enough to make counting four beats to the measure awkward. Cut time is used for fast show tunes, marches and other music meant to be played brightly. Play this famous march in cut time. Count as indicated, and keep the tempo bright (♩ = 96–120).

The Stars and Stripes Forever Track 95

Track 95

John Philip Sousa

Tremolo as desired

Count: 2 1 2 & 1 2 & 1 2 1 2 &

1 2 uh 1 2 1 2 &

1 & 2 &

1 2 & 1 2 & 1 2 1 2

crescendo *ff*

D7 G