ä

GUITAR TECHNIQUES FEBRUARY 2023 www.musicradar.com

PLAY LIKE HANK MARYINI, JOEL HOEKSTRA YIDEO FEATURE, GEORGE BENSON JAZZ BLUES, METALLICA, PAUL GILBERT, GREENSLEEVES FOR SOLD GUITAR, ROBERT CRAY, KEITH URBAN, EMILIANO SAMPAIO VIDEO & MOREI

EMILIANO SAMPAIO Learn 5 vibrant rhythm and lead examples. With video

METALLICA

Palm mute like the iconic metallers

GEORGE BENSON

Delve into how the jazz legend plays the blues **ROBERT CRAY**

Two tasty solos in the style of this US blues legend

ACOUSTIC

Keith Urban's fingerpicking style with video

MAKING

Legendary tone starts with authentic strings. That's why we still use the same family-made machinery that wound Jimi's strings in 1967.

READY TO SUBSCRIBE?

www.magazines direct.com

Here are a few of your regular GT tuition experts...

SIMON BARNARD

Simon is a graduate of ACM and The Guitar Institute, holding a Masters degree in music. He teaches, examines and plays everything from rock to jazz.

DECLAN ZAPALA

Declan is one of the UK's top classical guitarists and teachers. He is a Master graduate of RCM and his solo arrangements are sublimely creative.

JON BISHOP

Jon is one of those great all-rounders who can turn his hand to almost any style. He's also rock legend Shakin' Stevens' touring and recording guitarist.

MARTIN COOPER

A tutor at BIMM Brighton, Martin's Rock columns show an incredible breadth of technique and style. His 2006 album State Of The Union is out on iTunes.

CHARLIE GRIFFITHS

Charlie is a well studied quitarist who specialises in high end rock playing and plays with top UK metal-fusion band Haken. His debut album is Tiktaalika

JAMIE HUNT

Jamie is Principal Lecturer at BIMM Bristol. He also leads performance workshops, plays in metal band One Machine and is endorsed by ESP quitars.

JOHN WHEATCROFT

A phenomenal guitarist, John is a master at many styles but a legend in Gypsy Jazz. His second album Future Light is out now on iTunes and Amazon.

As well as being Head Of Guitar at LCCM Andy has played with innumerable top musicicans, from Sir Van Morrison and Dr Brian May, to Sir Cliff Richard & more.

JACOB QUISTGAARD

Quist has been with GT since 2009. Currently Bryan Ferry's guitarist, his YouTube channel is viewed by millions and he creates our monthly jam tracks.

STUART RYAN

Stuart Ryan is great at all styles but best known for his superb acoustic work. He was Head Of Guitar at BIMM Bristol and has many top tuition books to his name.

ANDY SAPHIR

Andy is a stunning guitarist in all styles, but his country-rock licks are fabulous; he's smooth, fast, and very musical. Check him out on Jamtrack Central

DAVID GERRISH

David teaches at BIMM in London across many styles and is a busy performing and recording guitarist. His jazz-bluespop leanings are very impressive.

PHIL HILBORNE

The UK's original magazine guitar tutor. Phil's something of a legend. A great player, he's got the Phil Hilborne Band $back\,together\,so\,catch\,them\,if\,you\,can.$

Guitar Techniques, ISSN 1352-638, is published monthly with an extra issue in July by Future Publishing, Quay House, The Ambury, Bath, BA1 1UA, UK.
The US annual subscription price is \$181.87 Airfreight and mailing in the USA by agent named World Container Inc, 150-15, 183rd St, Jamaica, NY 11413, USA Application to Mail at Periodicals Postage Prices is Paid at Brooklyn NY 11256 DEPOSITION FOR A STATE AND ADDRESS TO GUIDE TECHNIQUES, AIR BUSINESS LTd, c/o World Container Inc, 150-15, 183rd St, Jamaica, NY 11413, USA.
Subscription records are maintained at Future Publishing, c/o Air Business Subscriptions, Rockwood House, Perrymount Road, Haywards Heath, West Sussex, RH16 3DH. UK.

WELCOME

IT'S HARD TO OVERSTATE the importance of Hank Marvin and The Shadows when considering the electric guitar's history. He and future Shadower, Bruce Welch were teenagers in the 50s, inspired by skiffle music (eg Lonnie Donegan) and US rock and roll (Buddy Holly) who journeyed from the North of England to London with high hopes. Their drive, creativity and good fortune resulted in a substantial body of music, ranging from movies with Cliff Richard to the many (mostly instrumental) albums The Shadows released, and a worldwide following that continues to this day. At the centre was Hank with his red Fender Stratocaster complete with whammy bar and a variety of amps and delay devices. An ambient, bridge pickup into clean amp tone is his trademark with which he coaxes melodies, riffs, double-stops, slurs and muted notes. The core to his genius has always been melodic, and the playing approaches that are best to deliver that to audiences. His influence can be heard all over the world, directly or otherwise, from David Gilmour to Brian May, Ritchie Blackmore to Mark Knopfler, without

figures in the equation somehow. I've been a fan since I was a tad taller than a Strat, getting albums like 20 Golden Greats then onto Change Of Address, Tasty, Life In The Jungle and many more. Certainly, he was my first guitar hero. This issue we've gone big on the great man; Jon Bishop has shaped three superb study pieces for you to learn that evoke many elements of what makes him so good. Furthermore, Neville spoke with Hank - they've been friends for decades and focused on areas that he hasn't spoken much about before. Needless to say, you'll enjoy what they discuss.

As for the rest of the issue, it's the usual stellar bag of six-string treats spanning genres, techniques and ability levels. Be it eight-finger tapping (Joel Hoekstra's

video feature), South American rhythms (Emiliano Sampaio's video lesson), blues solos (Robert Cray), solo

> fingerstyle guitar (Greensleeves), shred (Paul Gilbert speedy sextuplets) or jazz-blues (George Benson) we've got it covered. Until the next issue, keep happy, keep listening and keep playing!

Jason Sidwell, Editor Jason.sidwell@futurenet.com

DON'T MISS OUR AMAZING DIGITAL EDITION

forgetting others like

Pete Townshend, Peter

Frampton, Neil Young

and Tommy Emmanuel. If a guitarist is into melody,

it's fitting that Hank Marvin

Try GT's digital edition on PC, Mac, Laptop, Desktop or Tablet!

Tap the links Finding your way around the magazine is easy. Tapping the feature titles on the cover or the contents page, takes you straight two the relevant articles. Any web and email links in the text are tappable too

Animated tab & audio All the mag's main lessons have the audio built in with a moving cursor that shows you exactly where you are in the music. Simply tap the 'play' button and you're off - you can fast-forward or scroll back at will.

Play the videos Certain articles have accompanying videos full of useful insight and additional information. Once again, tap the play buttons to enjoy video masterclasses on your iPad (recommended) or smartphone.

GT USER GUIDE

You can get more from GT by understanding our easy-to-follow musical terms and signs...

A COLOR OF THE COL

READ MUSIC

Each transcription is broken down into two parts...

MUSICAL STAVE

The five horizontal lines for music notation show note pitches and rhythms and are divided by bar lines.

TAB Under the musical stave, Tab is an aid to show you where to put your fingers on the fretboard. The six horizontal lines represent the six strings on a guitar – the numbers on the strings are fret numbers.

GUITARTECHNIQUES: HOW THEY APPEAR IN WRITTEN MUSIC...

PICKING

Up and down picking

The first note is to be down-picked and the last note is to be up-picked.

Tremolo picking

■ Each of the four notes are to be alternate picked (down-& up-picked) very rapidly and continuously.

Palm muting

■ Palm mute by resting the edge of picking-hand's palm on the strings near the bridge.

Pick rake

■ Drag the pick across the strings shown with a single sweep. Often used to augment a rake's last note.

Appeggiate chord

■ Play the notes of the chord by strumming across the relevant strings in the direction of the arrow head.

FRETTING HAND

Hammer-on & Pull-off

■ Pick 1st note and hammer on with fretting hand for 2nd note. Then pick 3rd note and pull off for 4th note.

Note Trills

■ Rapidly alternate between the two notes indicated in brackets with hammer-ons and pull-offs.

Slides (Glissando)

■ Pick 1st note and slide to the 2nd note. The last two notes show a slide with the last note being re-picked.

Left Hand Tapping

Sound the notes marked with a square by hammering on/tapping with the frettinghand fingers.

Fret-Hand Muting

■ X markings represent notes muted by the fretting hand when struck by the picking hand.

BENDING AND VIBRATO

Bendup/down

■ Fret the start note (here, the 5th fret) and bend up to the pitch of the bracketed note, before releasing.

e-pick bend

■ Bend up to the pitch shown in the brackets, then re-pick the note while holding the bent note at the new pitch.

Pre bend

■ Bend up from the 5th fret to the pitch of the 7th fret note, then pick it and release to 5th fret note.

Quarter-tone bond

■ Pick the note and then bend up a quarter tone (a very small amount). Sometimes referred to as blues curl.

CAPO

■ A capo creates a new nut, so the above example has the guitar's 'literal' 5th fret now as the 3rd fret.

HARMONICS

Natural harmonic

■ Pick the note while lightly touching the string directly over the fret indicated. A harmonic results.

Artificial harmonics

■ Fret the note as shown, then lightly place the index finger over 'x' fret (AH 'x') and pick (with a pick, p or a).

Pinched harmonics

■ Fret the note as shown, but dig into the string with the side of the thumb as you sound it with the pick.

Tapped harmonics

Fret the note as shown, but sound it with a quick righthand tap at the fret shown (TH17) for a harmonic.

R/H TAPPING

Right-hand tapping

■ Tap (hammer-on) with a finger of the picking hand onto the fret marked with a circle. Usually with 'i' or 'm'.

CONTENTS

TUNE UP

Tap here for an audio clip to help you tune your guitar

• ISSUE 343 • FEBRUARY 2023 •

FEATURES

COVER FEATURE

HANK MARVIN Original British Guitar Hero "14

Jon Bishop presents three pieces, exploring the many facets of a guitarist whose influence on music has been no less than staggering. Plus: Hank talks all about instrumentals!

SPECIAL FEATURE

THE CROSSROADS George Benson's Blues_____42

John Wheatcroft shows how this mightily gifted jazz guitarist still has his roots in the blues, with tons of great licks to learn.

CLASSICAL TAB

TRADITIONAL Greensleeves 4

Declan Zapala arranges a beautiful Elizabethan folk tune that's a delight to hear and to play.

REGULARS

Jason on his early guitar hero, Hank Marvin. BRION JAMES _______6 60 seconds with Dan Reed Network's guitarist. INTRO ______8

All your regulars including Justin, Mitch, Quist, Phil, and Richard Barrett's Substitute.

KEITH MORERemember his brilliant album Guitar Stories?

Jason chats to a musician and producer that knows his way around guitar instrumentals.

SUBSCRIPTIONS ______4
Great offers at www.magazinesdirect.com.

ALBUM REVIEWS 81

Six of the best new guitar albums assessed and rated by Jason Sidwell and David Mead.

NEXT MONTH ______82

Jimmy Page: full style study. Plus: Eric Gales blues video; Billy Butler jazz-blues, AC/DC, Dan Patlansky, Zakk Wylde, Brad Paisley & more!

30-MINUTE LICKBAG ...

Jamie Hunt has 6 licks from: Andrew Stockwell (bluesman), Noel Hogan (Cranberries), Ty Tabor, Rob Harris (Jamiroquai), Bill Frisell, Brett Garsed.

BLUES56

Phil Short looks at the authentic blues stylings of a brilliant story-telling songwriter and guitarist, the fabulous Robert Cray.

ROCK59

Martin Cooper checks out the Seattle sounds of Mike McCready, Stone Gossard and Eddie Vedder of fabulous grunge band Pearl Jam.

HRED_____63

Charlie Grifffiths has five slinky and challenging licks from the awesome legato-playing and hybrid-picking Aussie guitarist, Brett Garsed.

JAZZ ARPEGGIO SOLOING.......67

Tim Pettingale completes his excellent series showing how guitarists of all stripes can benefit from incorporating arpeggios into their solos.

PALM MUTING......71

Simon Barnard demonstrates how the technique of palm muting can set up chugging rhythms, or add definition to riffs and solos.

ACOUSTIC COUNTRY 74

Stuart Ryan intruduces an awesome Aussie guitarist who made his home in Nashville and became a country superstar: Keith Urban.

ROCK SKILLS 78

Andy G Jones shows how players such as Paul Gilbert use triplets and sextuplets in eighthnote and 16th-note picked and legato lines.

EXCLUSIVE VIDEOS!

JOEL HOEKSTRA Exclusive Video Masterclass...26

Whitesnake's incredible guitarist plays and then explains his stunning solo on Jason Sidwell's specially written track, Excalibur.

EMILIANO SAMPAIO 6 Solo Guitar Examples!_____36

This brilliant Brazilian producer, composer and multi-instrumentalist plays 6 jazzy solo pieces for you to try. Andy Saphir is your guide.

BRION JAMES

A minute's all it takes to discover what makes a great guitarist tick. Before he jumped into his limo for the airport, we grabbed a quick chat with Dan Reed Network's guitarist, Brion James.

Do you have a type of pick that you can't live without?

BJ: Yeah, toothpick ... no, I just use Fender o.88s I prefer the teal colour.

GT: If you had to give up all your pedals but three, what would they be?

BJ: Well, I don't use pedals much but when I do, I use Mutron II phaser, Soul Food overdrive, and TC Flashback delay.

GT: Do you play another instrument well

enough to do so in a band. If so, have you ever done it?

BJ: I played drums in a reggae band in Honduras for six months. Damn, that's hard! Blisters on your hands, worn out after the show, eyes burning red from sweat, legs feel funny. I won't do that again and I have mad respect for all the drummers of the world!

GT: If a music chart were put in front of you, could you read it?

BJ: Sure, if it's in English.I can read chord charts with simple leads. I'd have to have a reason to go any further.

GT: Do guitar cables really make a difference? What make are yours?

BJ: Well, that's a dumb question. How else are you going to hook it to the amp? LOL. They do! Shorter cables are better. There's a bunch of science that goes with it. The bottom line is it makes a difference in the studio but live it's almost imperceptible.

GT: Your house/studio is burning down: which guitar do you salvage, and why?

BJ: The Beast. Made by Steve Spalding in Oregon. It's my first guitar made for me. Plays great, sounds great. We have been together over 30 years. I played her on all the early Dan Reed Network albums. I've removed the fur and lace since then. It's still my favourite guitar!

GT: What's your favourite guitar amplifier, and how do you set it?

BJ: My favourite amp is the old Fender Bassman and Fender Bandmaster (brown). Turn all the knobs to 10, connect the two channels with a patch cord (not sure what that does but do it) plug in a distortion pedal and use it as the rhythm sound. Then, turn it off and witness the full power of the dark side ... for leads! I'd run the amp into one 10-inchJBL (or Celestian) in a milk crate sized box. It sings!

GT: What kind of playing action do you have on your guitars? Any particular quirks, like

"I played drums in a reggae band in Honduras. Damn, that's hard. Blisters on your fingers, eyes burning red from sweat, legs feel funny!"

extra high or super low?

BJ: A lot, I know all their deep dark secrets. I'm bribing some ... My action is pretty low but just high enough to have to work for it.

GT: What strings do you use?

BJ: I use GHS Boomers 9-46.

GT: Who was your first serious influence to pick up the guitar?

BJ: That would be George Benson. Then, I discovered Jimi Hendrix and was like whoa, you can do *that too* with a guitar!! Then Eddie Van Halen was like...

GT: What was the first electric guitar you really lusted after?

BJ: A Gibson Les Paul Custom.

GT: What was the best gig you ever did?

BJ: Dan (Reed) and I played acoustic guitars for terminally ill children. We wrote a song and performed it with the Vienna orchestra and raised two million for the Bring A Light Foundation.

GT: And your worst playing nightmare?

BJ: When we were on the late show and our drummer Dan Pred's monitors got unplugged. He was in a drum box and could not hear us. He kept time by watching our heads nodding! Another nightmare moment happened when Dan fell off the stage into the unused and dark orchestra pit. He can tell the story.

GT: Do you still practise?

BJ: Yes! I'm constantly learning or at least trying to learn something new. I've recently learned how to write pop songs without playing any instruments!

GT: Do you have a pre-gig warm-up routine? BJ: Guinness?

GT: If you could put together a fantasy band with you in it, who would the other players be (dead or alive)?

BJ: Lenny White (drums), Jaco Pastorius (bass), Chick Corea (keyboards), and Fantasy Me (way better than the 'real me') on guitar.

GT: Present company excepted, who's the greatest guitarist that's ever lived?

BJ: George Benson.

GT: Is there a guitar solo by someone else that you really wish you had played?

BJ: Santana's Black Magic Woman or Jimi Hendrix's Voodoo Chile.

GT: What's the solo or song of your own of which you're most proud?

BJ: The solo on Dan Reed Network's Money (from The Heat album) or the one on Give It Love (from the Fight Another Day album).

GT: What would you most like to be remembered for?

BJ: Making a few people smile.

GT: And what are you up to at the moment? (Gigs, tours gear, etc)

BJ: Writing bespoke music for film and advertising. ■

Dan Reed Network's new album Let's Hear It For The King is out now! More info: http://www.danreed-network.com

JUSTIN SANDERCOE JUSTINA

The founder of justinguitar.com lends GT his insight as one of the world's most successful quitar teachers. This Month: Lyric Analysis.

ollowing last issue's article, I'm hoping you did a little song analysis and made some discoveries about what you like and what you don't, and what you might like to explore in your own writing.

Guitar students are usually more confident coming up with music than lyric ideas, and this is normal. If you've been practising something for a while then of course you should feel more confident with it. So how does one start writing lyrics, then?

Without wanting to sound silly, I would recommend just putting pen to paper and seeing what comes out. You'll soon see what things need work, and can start to work your craft.

You'll obviously need a topic, some kind of story or emotion you want to express: heartache, loneliness, anger, happiness, finding love. I would suggest a topic that you feel you can relate to - and then just see what comes out. That's how I started with lyric writing, and the songs I wrote were not very good. Most were full of cliché ideas and rhymes and didn't feel 'cool' or like I was really expressing myself. It was the process of analysis that helped me the most and I'm sure it's the best way of discovering your own style.

So, write a list of 10 songs that have lyrics you really connect with. Print them out or paste them into a Google doc where you can add notes. The first thing I do then is highlight phrases that hit home for me. Then I pull it apart and see if I can understand why it might be connecting. I've often found that it's not obvious, perhaps because I seem to prefer more ambiguous lyrics than very literal ones. Working out what YOU like is the key here.

If you're not sure where to start, then check out American Pie by Don McLean. While on the surface the lyrics seems pretty normal, you can really dig into

"OFTEN THE VERSE LYRICS ARE VERY SPECIFIC AND DESCRIBE THE WRITER'S STORY, AND THE **CHORUS IS MUCH MORE GENERAL"**

them and search for meaning; try to figure out what he was thinking, or what the lyrics mean to you. While the pictures that the lyrics paint are quite tangible, their meaning is not so clear.

One of my all-time favourite lyrics is Between The Bars by Elliott Smith. I imagine he is writing about a real person that he wants to help, but when I hear them, I feel like they relate to people I know, and to myself. As well as pondering the meaning of lyrics you like, it is worth looking for 'tools' that are being used

The use of METAPHOR is

common - that is talking about one thing but meaning another. Describing someone as a 'firework' for example, you're not really suggesting they're going to explode, but you do imagine what that person might be like. Saving someone 'is on fire' is not saying they are actually burning.

A similar tool is the SIMILE which uses the term 'like' or 'as'; he was drunk as a skunk, my love is as deep as the sea, she was cold as ice, cool as a cucumber, etc.

A good example of the difference between a simile and metaphor would be "his life was like an open book" (simile, because it uses "like") vs "his life is an open book" (metaphor, because you are saying something IS something that it actually is not). Another tool is alliteration where you use a similar sound at the start of a group of words: helplessly hoping her heart hears me; whisper words of wisdom, etc. Another is imagery that draws on our senses. Describing taste, smell, sounds, touch as well as what we see can be very powerful.

So, to lift your lyric game search out songs you love and see what tools are being used, and how. What else do you notice? Are the songs you connect with mostly sung from the writer's perspective (I feel this) or about someone else's story (she felt that). Do you think the writer experienced those things, or are theywriting fiction? If you're the studious type you might like to take examples of the devices (metaphor, simile, alliteration, imagery) that you found and liked and try to transform them into your own work.

One last thing to watch out for, is that very often verse lyrics are very specific and describe the writer's story, and the chorus is much more general and offers the chance for the listener to relate with their own story. It's not all the time, but common enough to be worth noticing.

This article just scratches the surface, but if you follow through with analysis of 10 songs it's sure to lift your lyrical game. The process is really about self discovery. Working out the kind of things you relate to will help vou express yourself, and the process is likely to make you a more confident lyric writer and give you much food for thought.

Happy analysing!

Get more info and links to related lessons on all Justin's GT articles at www.justinguitar.com/gtmag

SUBSTITUTE Rootless Blues

WITH RICHARD BARRETT

We regularly like to revisit the 12-bar blues structure in Subsitute, simply because it's such a flexible basis for experimentation, covering quite a wide stylistic range. In this case, we're heading to the jazzier end of the blues spectrum. More specifically, we're going to look at a few compact little shapes that either don't have the root at the bottom, or don't have a root at all.

IN A FULL arrangement, it's less important for the guitar to play full chord shapes with the root note on the bottom. The bass will probably play the root at least some of the time, so the musical context is already there. Even playing on your own, with a familiar form like the 12-bar blues, your brain often fills in the missing context. This means you can be a lot more creative with chord voicings, without needing spider fingers to fit in all the notes. Here's an enhanced set of chords for a jazzy blues in G...

CHORD 1: In our 'vanilla' progression, we're assuming the standard I-IV-V 12-bar progression, with that G9 adding variety in bar 4. Let's start by changing the standard G7 to this tasty inverted G13 (strictly speaking, a G7add6).

G9#5

CHORD 2: In bar 4, this G9#5 creates tension before resolving to C7. There's no root here, but you should find that you 'hear' the missing context. You could also drop the note on the second string to the 9th fret (G7#5,9) or 8th fret (G7#5).

C9

CHORD 3: Here's another chord shape without a root note. Now, this would also make a perfectly normal Em7,5 chord, but in the context of the 12-bar blues we have here, our ears are more likely to hear it as some kind of C Dominant chord.

DIZ

CHORD 4: For the D7-C7-G7-D7 turnaround, you could try two different D chords. For the first, just shift the previous C9 shape up two frets to D9, and then leave this D13 until the final bar. Or use D13 both times, it's up to you!

MITCH DALTON

The studio guitarist's guide to happiness and personal fulfilment, as related by our resident session ace. This month: Dance Band Days, Part 2.

was sitting at home, torn between checking my overdraft or contacting the phone company to see if I'm still connected, when the contraption in the hall finally sprang into life. 'Twas an offer of employment that very evening at Park Lane's Dorchester Hotel. I was to deputise for the guitarist in the Terrace Restaurant house band. Presumably, he'd been taken suddenly indisposed with a better offer. I dropped everything and whizzed off to the joy of a single yellow line parking space outside. George D'Souza greeted me on stage, a dapper, softly spoken gentleman who'd given up the saxophone for health reasons and now played bass guitar, some occasional flute and sang quite beautifully in the style of Nat King Cole. But for less money. He introduced me to the evening's co-conspirators - Hugh Ledigo (piano), Gary Jones (drums), Cedric 'Pedro' Manuel (sax) and Tony Uter (percussion). It became apparent within minutes of our 8pm-1am engagement that I was punching way above my weight. "Okay, let's start. You Stepped Out Of A Dream. In C." "Er, George is there a part? I don't know it." Cue laughter and the unforgettable rejoinder, "Well, you will in five minutes' time..."

And so I discovered that the second chord of said standard moves to D, before weaving its way through the keys of A, and F. The very real fear of an early bath loomed large at the conclusion of our opener. George's expression remained sphinx-like as he announced "Missed The Saturday Dance, C Major!"

"Oh my word", or phrases of a similar despairing nature. I didn't know this ditty either. But, wait. "George, do you perchance mean Don't Get Around Much Any More?", which contains the opening lyric which you have just recited? I happen to know that tune. I gave it my best shot.

George's face seemed to evoke a combination of relief, surprise and reassurance that an evening of embarrassment might yet be averted. He then directed my attention to a huge collection of files containing the band's arrangements. "How's your sight reading? Well, I guess we're about to find out..." And with that he launched into Let There Be Love, the Nat Cole/George Shearing chart, complete with unison piano/guitar/vibraphone lines. And rather lovely it was too.

At its conclusion I interpreted

the look of a man reprieved as he walked across the stage and whispered "You know he's leaving, don't you? Do you want the job? Six nights per week and some (if not all) of the guinea fowl you can eat, if you make friends with our chef, Anton Mossiman." "I'llhavetothinkaboutitI'lldoit" was my reply, after two or three nanoseconds of reflection. And so began three years' apprenticeship during which I learned 100s of tunes and how to harmonise them with the 'right' changes. I kept a pad and pencil on the stand and wrote down the names with which I was unfamiliar. I remember Hugh teaching me a superb method of re-harmonising Cole Porter's Every Time We Say Goodbye. George would let me play some solo things. Many superb deputies would come in as required, each with their own approach which repaid serious attention. Princess Margaret would appear with her chums on a regular basis. Sheikh Yamani of Saudi Arabia hired the restaurant for his personal use on one surreal occasion and proceeded to pay us £20 a time to play Strangers In The Night. All night long. We didn't complain.

Years later, I found myself hired to perform at a prestigious reception in a private mega-pile somewhere in the Midlands. The client had booked one of the UK's most renowned orchestras. It soon became apparent that our programme was drawing to a close way too soon. Someone had severely underestimated the capacity of the guests to maintain a relentless regime of heavy drinking at the reception, despite anguished requests for them to sit down to dinner. We were done even before the amuse bouche had been served. A concerned orchestra manager approached the conductor's rostrum. And then me. "Listen, can you play some background music through dinner?" "Of course. Everything is financially possible." And that's what I did, accompanied by my friends in the rhythm section. I strutted two hours worth of my Dorchester-tastic repertoire of bossa novas, light swinging jazz and excerpts from The Great American Songbook, I did however refrain from launching into a reprise of You Stepped Out Of A Dream! But boy, did I want to turn that musical wheel of my life full circle...

For more on Mitch and his exploits go to: www.mitchdalton.co.uk

"GEORGE'S EXPRESSION EVOKED RELIEF THAT AN EVENING OF EMBARRASSMENT **MIGHT YET BE AVERTED"**

JAM TRACKS

PLAY 1 PLAY 2

PLAY 3

PLAY 4

JAM TRACKS TIPS

Use these to navigate our bonus backing tracks

1 Easy Groovin' Jam (A Minor)

We start with a fun and simple two-chord vamp in A Minor that goes from F Major 7 to A Minor. Use A Minor Pentatonic (A-C-D-E-G) to get started - and bring in plenty of blues feels using bends, vibrato and so on.

Slow Blues (G)

This jam is an easy-to-enjoy slow blues in G, where G Minor Pentatonic (G-B_b-C-D-F) and G Major Pentatonic (G-A-B-D-E) are great if you mix them judiciously. Dig in!

8 Bossa Blues Jam (Dm)

Here's a bossa nova style blues jam in D Minor. Use D Minor Pentatonic (D-F-G-A-C) and D Minor scale (D-E-F-G-A-B_b-C) to get started. (This is track 8 from Quist's fantastic jam album Into The Blues, Vol. 5).

4 Jazz Funk Jam (G)

We finish with a high-energy jazz-funk jam in G. The main chord here is the 'Hendrix chord' in G, which is G7#9. The B sections are C9 chords. Try riffing along on the chords like Jimi would, and then break into some soloing! Happy jamming!

Visit www.Quistorama.com/ jamtracks and subscribe to www. youtube.com/QuistTV for more jam tracks. Quist's new album Garden Grooves is out soon and you can find him on Spotify and Instagram, as well as Patreon for his full library of tabs & lessons.

PHIL HILBORNE'S ONE-MINUTE LICK

Major, Minor, Sus 4, Sus 2 and Add9

THIS MONTH'S lick is a series of arpeggios that illustrate some common fretboard moves that should prove useful for embellishing basic Major and Minor triads. The first two bars contain C and Am and they both follow the sequence of: basic triad, sus4, add9 and sus4. Playing them as written sounds a bit like an exercise so, after learning as notated, mix them up and rhythmically vary as you see fit. Bar 3 is a

descending Major to sus4 phrase that uses a string bend and release on beat 3 to accentuate the 3rd (B) to 4th (C). Note that all the 3rds can potentially be bent to 4ths, and the 2nds bent to 3rds. The final bar is an ascending line against an Em chord containing notes 1-2+3-5, so, in essence, this is simply a Minor add 9 arpeggio line. As usual, don't forget to experiment with similar ideas of your own.

KEITH MORE

Guitar instrumentals have supplied some of music's most evocative moments. Jason Sidwell asks top guitarists for their take on this iconic movement. This month: top UK rock guitarist and producer Keith More.

What is it about guitar instrumentals that appeals to you?

KM: Instrumentals in general allow the composer to take the listener on a slightly different journey than with vocals. With bands like Rush, Yes or most of the prog bands, the arrangements allow for the vocal and instrumental sections to work together to keep the interest of the listener strong. When writing an entirely instrumental piece, the composer needs to work hard to create something that keeps the listener involved without the aid of a voice or song. That is quite a challenge. Vai And Satch are the obvious masters when it comes to rock. Metheny is on another planet. Check out the YouTube Steve Vai Attitude Song performances. Now that's how to keep your audience hooked!

GT: What can an instrumental provide a listener that a vocal song can't?

KM: As above, a totally different journey.

GT: Any tendencies that you like to embrace or avoid, such as rhythms, harmony, playing approach, tones?

KM: I'm all ears, I'll try anything and love almost everything. I wouldn't be too keen on Morris dancing instrumentals though!

"IF YOU'VE GOT AN IDEA, **MELODY OR RIFF THAT YOU** THINK IS COOL, EXPLORE WHAT YOU CAN DO WITH IT TO MAKE IT COOLER"

Seriously, if you've got an idea, melody or riff that you think is cool, explore what you can do with it and find a way to make it cooler. Always look for something else until you're grinning like a Cheshire cat!

GT: Is a typical song structure of intro, verse, chorus, middle eight etc, always relevant for an instrumental?

KM: Familiarity is a good thing but surprises are what it's all about. There's loads of room to throw in something left of centre and move away from the norm. The thing of most importance is keeping it moving in an interesting way so that there's no dead wood.

GT: How useful is studying a vocalist's approach for guitar melodies?

KM: I never have, apart from one thing that Robert Plant did at the end of Four Sticks. I did my version of that at the end of my Retribution track. I've just tried to come up with my own thing. When I was with Arena I came up with a part that sounds like a synth with portamento on but each downstroke having a pinched harmonic, and each up stroke was clean. It's on my YouTube channel, me with Arena, playing Fool's Gold. I also take great care in vocalising any riff by how and where I play them. A riff played really hard and close to the bridge will have a totally different vibe to the same riff played in normal position medium hard. Same goes with soloing, if you're really improvising, then how you play the line should be as important as the line itself. I actually think the guitar is the most expressive instrument in the world, even more so than the human voice.

GT: How do you start writing one; is there a typical approach?

KM: Writing comes in many different guises for me. Sometimes it's the development of an exercise I'm working on, sometimes chipping away at a block until a great riff or part has come together. Sometimes it's instantaneous; one time I knew I had something coming, grabbed a cassette recorder and wrote Farewell live while humming the melody. Sometimes in a dream. Sometimes from just messing around!

GT: What about modulations into new keys?

KM: As long as it's essential and in good taste. There's nothing like a good ol' mod to take you to a new high!

GT: What do you aim for when your performance is centre stage, as it is when performing an instrumental?

KM: I don't. I only ever went on instinct.

INSTRUMENTAL INQUISITION

"MY DAD SAID, WATCH FRANK SINATRA - HE OWNS THE STAGE. I ADOPTED THAT ATTITUDE FROM THE FIRST GIG, BUT I ALSO KNEW WHEN TO STAND BACK"

When I walk on a stage it's MY stage. My Dad taught me that. He said watch Frank Sinatra. He owns the stage. I adopted that attitude from the first gig. I also knew when to stand back and I enjoyed being a side man, but I was most at home when I could float about as I pleased. I think if you're having fun on stage, that really comes over to the audience.

GT: Many vocal songs feature a guitar solo that starts low and slow then finishes high and fast. Is this useful for instrumental writing, to develop pace and dynamics?

KM: I hate that. If you have a structure in your head like that, then the improvisation goes AWOL. When I was a member of Arena I was well and truly in the prog world. That music requires that you play the live parts exactly the same as on the record. Because I was a member of the band, I would occasionally do a little something differently, but very subtly because I respected the fans. They were fun

"I ACTUALLY THINK THE GUITAR IS THE MOST EXPRESSIVE INSTRUMENT IN THE WORLD, EVEN MORE SO THAN THE HUMAN VOICE"

parts to play because they are challenging to play the 'right' way. I started to do gigs to support my Guitar Stories [Keith's stunning instrumental album from 1996, Ed] at the same time, and because of the audience, I was pestered into playing the same solos as on the album, which were originally improvised! I only did this for certain key ones though, but

nevertheless, it took away the joy of improvisation. Whatever the length of the solo, be it two bars or 64 bars, just be musical and make it indispensable!

GT: What type of guitar tone do you prefer for instrumentals? Do you have any specific setups that always work for you?

KM: For a well recorded acoustic I would have two Beyerdynamic M160 mics into a Neve 1073 desk. Then of course there's nothing like the sound of a Marshall MV 50 (with the preamp on 4) or a JTM 45 running flat out, with a load box to tune the volume in to the speaker (4 x 12 1969 Marshall with 25-watt greenbacks) and recorded with 1x SM57 and 1x Beyerdynamic M160 into a Neve 1073. MXR Dynacomp slammed on quarter past into a Fender Twin just on the first bit of gain when you hit hard. Splangggg! These sounds are 'hit the strings hard and make the amp bleed!' I came from the 70s when there was no such thing as gain at reasonable level, so I just had to play hard. I like purity and have been into power breaks since the Tom Scholtz Power Soak first came out. It was a complete revelation to me how amazing my Marshall Plexi 50 sounded full up, but at bedroom volume. No need for any pedals with that sound, it was total juice! I call it OINCH and I like to hear that in a guitar sound. I could go on forever about this one!

GT: Do you have favourite keys or tempos to either play or write in?

KM: No.

GT: Do you find Minor or Major keys easier or preferable to write in?

No.

GT: How about modes? Do you have any favourite modes to either play in or write in?

KM: Lovely Lydian. Altered Dominant. Dorian. In that order!

GT: As an instrumentalist do you view the backing band in a different way than you would when playing on a vocal song?

KM: Yes, when it's my band, I get to mould them into what I want, while of course having faith in them to give them musical freedom. With Mark and Mike Mondesir, I'd say it and it was done! They are incredible. A vocal song is ALL about the vocal.

GT: What are your views on harmonising melodies?

KM: Nice but can be a little twee. If it adds depth to the melody then great, if not, just double it or find some key note that needs it.

GT: What three guitar instrumentals would you consider iconic, or have inspired you?

KM: The Dance Of Life by Narada Michael Walden with Corrado Rustici on guitar. Then there's The Romantic Warrior, by Return To Forever with Al Di Meola. And of course Pat Metheny's Bright Sized Life. My friend Steve introduced me to him when his album first came out. Like the others, absolutely life changing. I could write a long list of extremely influential instrumentals that have inspired me. Guitar instrumentals appeal to me the most, simply because of the wide vocabulary of the instrument.

Search for 'Keith More musician' to discover all about his history as an artist, and get hold of his amazing instrumental album Guitar Stories, available on Amazon.

HANK B MARVIN

Neville Marten talks to the first true legend of instrumental guitar, cited by Eric Clapton, Brian May, Jimmy Page, Jeff Beck, Peter Green and Mark Knopfler as an influence, and today enjoying life in his gypsy jazz band.

What is it about guitar instrumentals that appeals to you?

HBM: I play them so well. Seriously folks, I enjoy the way different guitarists interpret a melody; there's a variety of genres and also individual styles within the genres that I'm always interested to hear.

GT: What can an instrumental provide the listener that a vocal song can't?

HBM: The human voice is probably the greatest instrument - easy to carry and doesn't need a flight case! But the communicative element of a human voice which of course can vocalise the lyric, is enormous. I'm not sure what an instrumental provides the listener that a vocal can't; perhaps it's the combination of an appealing tune and the overall sound of the recording. I wish I knew.

GT: Any tendencies when playing them that you like to embrace or avoid?

HBM: When I'm considering an instrumental, whether an interpretation of a known tune or an original, I try to choose a key that will allow me to get the best and most expressive sound (in my opinion) from the guitar appropriate for the composition. I enjoy the variety that

different rhythms provide, and as regards harmonies. With 'pop' or 'rock-pop' instrumentals I don't usually get into playing 'outside' harmonies except on the odd occasion when I feel it works without scaring old ladies. As regards musical styles, I usually avoid getting into Mongolian throat singing and quarter-tone arthritic licks.

"THE HUMAN VOICE IS PROBABLY THE GREATEST **INSTRUMENT-EASY TO** CARRY AND IT DOESN'T **NEED A FLIGHT CASE!"**

GT: Is a typical song structure (verse, chorus, etc) always relevant for an instrumental?

HBM: The typical song structure works very well with instrumentals and it would appear that most follow that format. But I'm sure it's not the only way to compose a successful instrumental.

GT: How useful is studying a vocalist's approach for playing guitar melodies?

HBM: There are many vocalists who

interpret a song so well that their phrasing is something I believe instrumentalists can learn from and utilise in their interpretation of melodies.

GT: How do you start writing an instrumental? Is there a typical approach, or do you prefer to interpret other artists' compositions?

HBM: When it comes to writing instrumentals there are probably a number of factors to be considered. Are you writing for a specific audience? Is it a ballad, up-tempo, what mood are you trying to create etc? Sometimes an idea for a tune just comes into mind and it might be worthwhile developing (or not). In the early 60s the French comedy actor, writer Jacqui Tati came to one of our shows in Paris and after the show came backstage and told us he would like us to write the theme tune for his next movie which he was then in the process of writing. On returning to England, Bruce (Welch) and I came up with a tune we thought might work with a comedy movie. We called it Foot Tapper. The Jacques Tati movie didn't get made but Foot Tapper ended up in the movie Summer Holiday, and became a number one hit for The Shadows. An example of writing for a specific purpose or mood.

GT: What typical amp settings have you liked - gain, EQ, volume, etc - when recording?

HBM: The early Vox AC30 amplifiers did not have a Top Boost but still plenty of treble. But when Top Boost models were revealed to us I found that there was so much top available it cut like a sonic knife so I would be very cautious with it. With the Strat, which is a bright sound anyway, I try to set up the amp to temper the brightness with more body from the mid and bass controls. The volume depends on other factors; do I require a little overdrive to give me more sustain?(the original recordings of Man Of Mystery and Shotgun were a little overdriven) or even more overdrive for a solo so the guitar sustains and sings more. For example, the solo in my version of While My Guitar Gently Weeps, the amp was well cranked but still a sweet distortion. Usually though I try to get a clean sound

HANK B MARVIN

GT: Using the bridge pickup and picking the strings near the neck pickup creates a lovely rounded and warm sound. Is this a tone you were conscious of shaping?

HBM: If I were picking without using the vibrato bar I would probably pick nearer the bridge pickup, but when I pick holding the bar, the length of the bar forces me to pick nearer the neck pickup which does result in a slightly richer, warmer tone. I would like to say it was a cunning plan, but it was just something that happened.

GT: At what point did the vibrato arm become a major part of your style?

HBM: When I got the first Strat which we'd ordered with a 'tremolo arm', actually a vibrato bar, I was intrigued. None of us had seen one before or really knew what it did, although I soon found out. I started experimenting with it pretty much straight away and found by wobbling the bar I could produce a vibrato, which I'd never heard on an electric guitar before (I'd never heard BB King back then). The vibrato made the guitar 'sing' which I really liked. Also with the very heavy strings we used back then the only string I could bend was the second (B) string and then only a half-step. But I discovered that I could pull the bar up and the combination of bend and bar could give me a whole step. Whoopy!. I learned to pull

other strings up a little or dip them and also create an alarming, vicious wobble as on the intro of Man Of Mystery. The vibrato bar became part of my style during the latter part of 1959.

GT: What pieces presented the most challenges as regards picking, fretting or vibrato arm approaches?

HBM: We recorded an interpretation of Not Fade Away on the Hank Plays Holly

"CAVATINA WAS A ONE-TAKE PERFORMANCE. EVERYTHING JUST SEEMED TO WORK. THE STRAT SOUNDED AS PERFECT AS I COULD MAKE IT SOUND"

CD, and particularly on the two solos I tried to emulate a slide guitar. I cranked the amp a little for sustain and used a combination of the vibrato bar and just sliding with my fingers, no slide, and it was pretty raucous. Fooled me! My picking isn't that great and so fast passages with the bar in hand can be a challenge. I also have small hands and therefore don't have the stretch that some genetically blessed players have. But we all work with what we've got!

GT: Do you have favourite keys or tempos? Shadows songs tended to be in 'guitar' keys.

HBM: Yes. My favourite keys are usually the keys that for me sound best on a guitar instrumental. The Major keys of E, A, D and G are often used and sometimes C. A Minor seems to work well as in Apache, Geronimo, Riders In The Sky etc. Other keys have been used when deemed appropriate. With tempos it's what works best for the piece, but I don't really have a favourite tempo.

GT: Do you find Minor or Major keys preferable to write or play in?

HBM: I have no preference to playing or writing in Major or Minor keys. I go where the wind blows.

GT: What about modulations into new keys? Shadows numbers didn't often modulate how about with gypsy jazz?

HBM: Modulations or key changing can give an effective lift to a tune and you're quite right that we didn't often do that in the Shads. I wonder why? In fact we went through a period of thinking it was somewhat overdone in pop music so we rarely used it. With gypsy jazz we arranged and recorded one track, Django Reinhardt's Belleville where in the outro we modulate from D Major to F, and then to G - just to show that we can!

GT: What are your views on harmonising melodies? In The Shadows and beyond you often liked to beef up the melody by playing the tune in 3rds.

HBM: I really like harmonies - the Everly Brothers, The Beach Boys and many more - and as Les Paul showed many years ago on his recordings, harmonies work well on guitars. I usually just add 3rds if I'm playing live, in the studio on occasion I enjoy building a guitar section as part of an arrangement. One track I did on the Hank Plays Cliff CD was The Girl In Your Arms, and I tried to produce a more country steel guitar approach which seemed to work well for the song. I used pick and fingers to achieve the double and triple-stopped harmonies and of course vibrato bar. No overdub, I just worked it out and played it.

GT: What aspects of gypsy jazz music do you like best? Will you re-do any Shadows pieces in this style?

HBM: Gypsy jazz is fun music to play, a lot of old standards as well as Django and modern gypsy compositions. I enjoy the improvising challenges and working out new arrangements with Nunzio and Gary who play in our quartet. We recorded new treatments of Nivram and Guitar Tango which was fun. They are tracks on our second gypsy jazz CD which was recorded around five years ago, but only now just organising the artwork etc.

GT: What three guitar instrumentals by other artists would you consider iconic, or have inspired you? And why?

HBM: Sleepwalk by Santo and Johnny, although originally played on a steel guitar, has become an iconic piece with a number of guitar covers. It helped me realise that a melodic ballad, played with feeling could reach people and be a success.

Rebel Rouser by Duane Eddy, again a simple melody but what a great sound on his guitar. The reverb and the tremolo, brilliant! The whole record sounded so big, a good production, it had real attitude. More confirmation to me that a melody doesn't have to be complicated and that the guitar sound had to have something special, a wow factor - I'm still trying to find it.

Where Were You by Jeff Beck, a haunting composition beautifully played. Go the whammy bar! (I wonder how many guitarists have died trying to play this?). I've never tried, I know my limitations. It was really inspirational, reaffirming how expressive a Strat can be in the right hands. Thank you Jeff.

GT: What are your personal top five Shadows pieces and why?

HBM: In no particular order: Apache, a special place in my heart, our first hit, a

wonderful tune, so different in 1960 and still a joy to play.

Wonderful Land was another Jerry Lordan composition, but very different in its melodic construction from pretty much everything else happening back then in the world of pop music. It's a majestic composition. Brilliant!

FBI was our composition although it had Peter Gormley on the label as the writer, but that's another story. It was a return to our rock roots and had a simple Pentatonic based bluesy melody with an unusual sequence for the middle eight. I picked my guitar strings so hard trying make them 'explode' with energy and attitude that my pick burst into flames (okay, a little exaggeration). A few years ago Brian May and Status Quo did a rockin' version of FBI, but I don't think Brian's sixpence melted.

The Theme From The Deerhunter (Cavatina). A beautiful melody we recorded

to coincide with the movie's release. It was a one-take performance from me and it was so emotionally involving. Everything just seemed to work, the volume pedal swelling some of the notes on the string bending, and the Strat sounding about as perfect as I could make it sound.

The Rise And Fall Of Flingel Bunt. Okay, it's not the greatest melody ever written but it was basically just a jam in Abbey Road studios. We had a break and I was playing what became the opening and closing riff which Brian Bennett heard and asked what's that? I told him I'd just made it up, he liked it and started playing along; our then bass player John Rostill joined in and it turned into a 12-bar jam. I came up with the alleged melody and we decided it was worth arranging and recording, so we did. It was eventually released as a single which turned out to be a good decision, just right for the time.

PLAY LIKE HANK B MARVIN

To complete our feature **Jon Bishop** delves into the workings of the Shadows' main man's iconic style. So, prepare to enter a Wonderful Land of melodic joy that's sure to get your Foot Tapping.

ank Marvin rose to fame in the late 1950s as the front man for The Shadows. His blend of American rock and roll, country and surf based guitar work coupled with catchy songs full of melodic pop sensibility catapulted the band to mega success. The Shadows also provided backing for British rock and roll mega star, Cliff Richard, and between them (together and as separate entities) amassed dozens of hit singles and albums.

The well-used phrase 'the tone is all in the fingers' is particularly relevant to this

TECHNIQUE FOCUS Whammy bar vibrato

Cliff Richard imported the first Fender Stratocaster into the UK for Hank to use, and this came equipped with the vibrato arm. Hank found the arm was an easier way to add vibrato to the heavy strings available at the time. Hank keeps the vibrato arm cupped in his picking hand pretty much all the time he is playing a melody. This allows for those subtle shimmers to be added at will. Holding onto the arm does however restrict the picking hand's movement. You may need to experiment with the best way to maintain good picking while holding onto the bar. Hank holds the pick with the thumb and first finger and the end of bar sits in his lightly crooked third and fourth fingers. A cool thing to try is the whammy bar scoop, achieved by depressing the bar and then allowing the strings to return to pitch. When the scoop is combined with the Hank's multi-tap echo a cool, Doppler style effect is produced. If you are new to augmenting lead ideas with whammy bar vibrato and echo, why not try out some of our licks as an excuse to give it a go?

month's artist. There is no overdrive to hide behind and the use of a clean tone from a Vox amp combined with the bridge pickup can be particularly revealing if there are any technical glitches in the delivery.

Hank's sound is of course the product of his consistency in terms of the way the notes are fretted and picked. However, the most obvious aspects of his style are his skilful manipulation of the vibrato arm combined with an ingenious use of tape echo.

The Meazzi Echomatic was the original tape echo machine that Hank used. This had multiple tape heads that produced his signature rhythmic echo. Rhythmic delays provide a cool ambience, but just as importantly add rhythm, especially to muted notes. This can be heard to great effect in songs like Wonderful Land.

In addition to whammy bar vibrato and multi-tap tape delay, Hank uses a huge variety of techniques to 'sell' the melodies: these include string bends, finger slides, volume swells, unison bends, palm muting, hammer-ons and pull-offs, double-stops and spread chords.

To help you to get into Hank mode we have written and recorded three contrasting tracks designed to highlight various aspects of his Shadoes-era style. The first is an up-beat offering in the style of tracks like Apache, Foot Tapper and Summer Holiday. The focus here is to help you develop the ability to bring those simple melodies to life with the use of whammy bar vibrato and echo. There is also an opportunity to try out using the palm muting technique to create

that galloping, 'scatter delay' effect.

The second track is in the style of tunes such as Man Of Mystery and Move It. There is also a chance to get stuck into some rock and roll style soloing here. One of the key ingredients of this type of soloing is the use of double-stops, another Hank favourite.

For the third track we slow things down for the obligatory ballad. This final performance number is inspired by tracks such as Sleep Walk and Wonderful Land.

Hank is fond of swelling into notes with a volume pedal and this provides a really cool effect. The swell removes the attack from the note and provide a 'violining' effect when combined with the echo. There are some pretty intervals to explore in this track also and Hank favours the 3rd and the 6th played sequential notes or as a double-stop.

All the lead parts have been notated and tabbed, and backing tracks are supplied with our solos muted so you can practise them. Right! Grab your whammy bar, get plugged in and playing, and discover that this 'simple' stuff is not so simple after all!

TRACK RECORD Hank Marvin's recording career spans over seven decades so there's plenty to check out. The 2019 compilation album The Best Of The Rock 'N' Roll Pioneers has all the hits from Hank's time with Cliff Richard. For a career overview of The Shadows, the 2012 album compilation Deluxe Apache is bristling with classic tracks. But do also check out Hank's gypsy jazz album, Django's Castle.

PLAY LKE... HANK B MARVIN

PIECE 1 SURF POP STYLE

[Intro] This first piece starts with a surf guitar inspired riff. To play the E, notes use the fretting hand to depress the whammy bar by a semitone. This Duane Eddy style trick leaves the picking hand free to pick the quaver rhythm.

[Verse 1] This simple melody is augmented with whammy bar vibrato. Use the picking hand's third and fourth fingers to lightly keep hold of the bar

throughout. A subtle shimmer of vibrato is all that is required, so if you have a floating tremolo system use the lightest of touches or you'll be out of tune. [Verse 2] For this section we get more mileage out of the melody by delivering it with palm muting. The palm muting helps to accentuate the delay repeats and this creates a chaotic, galloping rhythm that really creates excitement.

PIECE 1 SURF POP STYLE CONTINUED...

[Bridge] The bridge features the 3rd interval played in double-stops. This is inspired by tracks like Summer Holiday and On The Beach. Using finger slides to move position adds that extra bit of class and sophistication.

[Verses 3 and 4] These verses are repeats of verse 1 and 2, only this time we have

shifted the key up a semitone for added excitement and expectation. The key change is a great way to create a lift at the end of a track.

[Outro] The outro is a repeat of the intro. This time however the notes are fretted as we don't require the whammy bar to scoop the low notes.

PLAY LKE... HANK B MARVIN

PIECE 2 ROCK AND ROLL STYLE

E B G D A E

7-(9)-(7)-

[Intro] This track opens up with some full sounding Minor triad chords. These Minor chords sound particularly effective in this style. Try spreading the chord strum out and you can also experiment with strumming nearer to the bridge. This will increase the treble and create more attack. For the unison bends in bar 9 simply bend the second string up and allow it to clash with the fretted note on

the first string (keeping it not quite in-tune makes for a great'unsettling' sound. [Choruses 1 and 2] Here we are using the same method as we did in Example 1 to augment the simple melodies with whammy bar vibrato. The second time bar uses a classic bit of old school rock and roll vocabulary to take us into the solo.

PIECE 2 ROCK AND ROLL STYLE CONTINUED

[Guitar solo] This solo is inspired by tracks like Move It and double-stops are the order of the day. The A Minor Pentatonic is the scale of choice and any of the notes, including adjacent notes outside the scale, can be played together to beef up the sound. The quarter-tone bend adds another slice of unsettling tension. [Chorus 3 and 4] For this section we play the arpeggios of the chords using

a palm mute, with the pick 'raking' across the strings. It may take a bit of experimentation to get the palm mute even across the strings. [Ending] For the ending we repeat the unison bends and rock and roll doublestops. Naturally we raise the guitar vertically to the sky for the final notes!

PLAY LKE... HANK B MARVIN

PIECE 3 INSTRUMENTAL BALLAD STYLE

[Main Theme] For our final piece we're slowing down the tempo. Hank often uses a volume pedal to swell into notes. This removes the pick's sharp attack and creates a more vocal sound. Hank used this in his brilliant version of Cavatina.

[Bridge] For the bridge we are playing notes from the C Major chord combined with volume swells. For the final D6 chord slide your fingers down the fretboard.

PIECE 3 INSTRUMENTAL BALLAD STYLE CONTINUED..

[Main theme reprise] To finish off the track we squeeze a bit more mileage out of the main theme by playing it up an octave, a common Shadows ploy. It's a handy trick for providing a lift at the end of a section, or after a middle eight.

Premium playing experience, incredible value for money

www.jetguitars.com www.<mark>inst</mark>agram.com/jet_guitars/

JOEL HOEKSTRA Video Masterclass

This issue we welcome the return of Whitesnake's guitarist Joel Hoekstra. Soloing on Jason Sidwell's specially-written piece, Excalibur, Joel demonstrates and discusses his eight-finger tapping chops. **John Wheatcroft** is your guide.

his month GT is thrilled to present an exclusive track from Whitesnake, Night Ranger and Trans-Siberian Orchestra rock virtuoso Joel Hoekstra, soloing over Jason Sidwell's track, Excalibur.

Joel uses the piece to demonstrate his highly sophisticated multi-finger tapping technique. So much so, that there are no picked notes whatsoever throughout the entire piece, each and every note is produced by either tapping with one of what would usually be the picking hand's digits, by

pulling-off to a note being held down by the fretting hand or by occasionally hammering on with the fretting hand, relying upon the impact of string on fret to produce a clearly defined tone. It's definitely worth noting that Joel executes all of these techniques with expert control of handling noise and no extraneous open strings ringing whatsoever, without having to resort to using a string mute or fret wrap. While these devices can be extremely helpful in keeping noise at bay, the downside is that open strings and natural

harmonics are not available should you want them, and these are both heavily used approaches in rock guitar styles.

Excalibur is at a medium tempo of 111bpm with the drums giving us a half-time feel. The harmony shifts through a variety of key centres, starting in D Minor for the verse, shifting towards G Minor for the chorus section. In the solo we modulate to E, Minor, where Joel showcases some stunning Pentatonic intervallic patterns along with some bluesy quintuplet based rhythmic ideas. We return to the verse melody, although this time transposed to A Minor before revisiting the chorus one last time before the final jubilant resolution to the key of G Major to close.

JOEL HOEKSTRA { EXCALIBUR

Naturally, Joel negotiates these key changes gracefully and smoothly, but it's encouraging to acknowledge that this is a composed piece. It's clear from the analysis that he gives after the performance that Joel has meticulously mapped out each section and has a definite strategy for negotiating each shift in the harmony, well in advance. Knowing what is around the corner, harmonically speaking, is the single most important factor to keep in mind when negotiating changes, irrespective of style, and it's really evident that Hoekstra knows exactly where he is in the progression at all times, and so should you.

While you may already be familiar and accustomed to using some tapping in your playing style, perhaps the area that might be new here could be the seamless integration of all tapping fingers, as Joel uses all four fingers of the picking hand (labelled i, m, a,

"The muting is happening with the second finger of the picking hand. But a lot of it is when I fret with my first finger - by not fretting on the tip I can reach out and kill a couple of strings." Joel Hoekstra

and c), generally locked into a one-fingerper-fret system synchronised with his fretting hand. Exceptions occur when two consecutive tapping notes are required at the same fret on different strings, such as in the opening bars, or to execute bluesy Pentatonic phrases where the first and third fingers in the fretting hand 'i' and 'a' for the tapping hand are often favoured.

We're certain there will be new techniques, concepts, phrases, licks and lines for you to learn and incorporate in your playing here. In the analysis video that follows the performance Joel patiently breaks down every section clearly and methodically, so work in conjunction with the transcription and Joel's video breakdown, approaching this challenging piece patiently, section by section. We guarantee you'll find tons of new ideas to expand your playing, and also have fun exploring in the process.

NEXT ISSUE Stunning blues rocker **Eric Gales** shows some of his signature licks. Don't miss it!

JOEL HOESKTRA'S CONSIDERATIONS ON TWO-HAND TAPPING

"Tapping is just one part of my playing and for me is often thrown in for 10 seconds or so during an actual rock song. That said, I used it exclusively for my performance of Excalibur so I'll explain some aspects that might help you duplicate what I've played. First off, I'm using .011-.048 gauge strings with a standard action that is high enough for bending and playing traditional rock guitar. However, tapping is often best done with light gauge strings, very low action and a consistent graphite neck, not a Les Paul. The problem with a Les Paul is the toggle switch - it's in the way for good hand posture. I also had to film in landscape but ideally, I would have held the guitar vertically and filmed in portrait. That would get the toggle switch out of the way and allow for a clear view of the fretboard and make it easier for the picking-hand fingers to pull UP when pulling off. That's very important when multi-finger tapping. My ideal tone for tapping is not much distortion with a little compression added in front to even out the levels. If you're looking for the best way to improve your picking hand hand's tapping strength, there's not a better exercise than trilling every finger combination for extended periods of time. This is great to do while watching TV as it's not exactly the most musical thing to listen to. I also recommend tapping scales with your picking hand.

I get a lot of questions regarding the fact that I don't use a wrap to reduce string noise. Well, tapping is just a part of my playing. I'm no tapping expert. All of the muting I do comes from fretting further down the first finger and using the tip of it to mute the neighbouring strings. I also extend any unused fingers across the strings at all available times. All of this could be considered dated so by all means, go for the wrap. It would probably help me immensely, but it would be like teaching an old dog new tricks. That said, putting a wrap on and taking it off does take precious seconds when you're playing so it can be hinderance too. For full disclosure, when I worked on my multi-finger tapping it was around 1986. Few people were doing it back then and wraps weren't even available. In closing, see how you get on with Excalibur with or without a wrap. And thanks!

TRACK RECORD The latest album from Joel Hoekstra's 13, Running Games (Frontier 2021) is full of amazing playing, great production, energetic ensemble performances and arrangements. If you want to hear Joel shine as a member of Whitesnake, check out Flesh And Blood (Frontiers 2019), and if you'd like to see him as part of the Trans-Siberian Orchestra, try Dream Of Fireflies (Lava 2012). It's all great stuff!

PLAY

JOEL HOEKSTRA **EXCALIBUR**

[Bars 1-17] Our opening verse begins with a root-5th shape tapping figure in the fretting hand, decorated with hammer-ons and pull-offs in the picking hand. We're outlining G Minor moving to D Minor, although on the repeat we add an

A7 to imply a V7-Im in D Minor. Joel mainly sticks to one-fret-per-finger with both hands, unless two consecutive notes are required at the same fret, as you can see in bar 2.

JOEL HOEKSTRA **EXCALIBUR**

[Bars 18-21] We change the rhythm slightly for the chorus, initially outlining a move between Gm6 (G-B $_F$ -D-E) and D (D-F#-A), with appropriate decoration notes. [Bars 20-25] We change to a sextuplet pull-off figure using a pair of three-

note matching voicings in both hands, shifted to outline the chords Cm-Am7,5-D7(sus4,9) to D7. [Bars 26-33] For the first half of the solo section we modulate to the key of E, Minor. Joel's creating tapping patterns here derived from the

JOEL HOEKSTRA { EXCALIBUR

JOEL HOEKSTRA **EXCALIBUR**

associated Minor Pentatonic scales (R-,3-4-5-,7), albeit with the taps tracing out a harmony a perfect 5th higher than the fretted notes, to outline both $E_{\nu}m$ ($E_{\nu}-G_{\nu}-B_{\nu}$) and $B_{\nu}m$ ($B_{\nu}-D_{\nu}-F$). Pay close attention to the rhythmic patterns Joel employs as

these are common rhythmic tools that he often uses in his improvisational and compositional vocabulary. In bars 30-33 things take on a bluesier edge, with a nested triplet quintuplet rhythmic pattern moved through our E_im-B_jm changes.

JOEL HOEKSTRA **EXCALIBUR**

[Bars 34-42] Joel adopts an almost Van Halen-like approach here, modified to accommodate his multi-finger tapping technique, using open strings and sticking exclusively to a single string to outline the shifting harmony. He drifts away from this pattern in bars 40-41, adopting the 'zig-zag' sixes pattern we

JOEL HOEKSTRA { EXCALIBUR

JOEL HOEKSTRA **EXCALIBUR**

saw earlier in the solo, although this time used to outline E7,9 (E-G#-B-D-F). [Bars 43-54] Our second verse shifts up a tone to A Minor. In bars 51-54 we add an extra tag, spelling out Em7,5 (E-G-B,-D) moving towards A7 (A-C#-E-G), implying a harmonic shift back towards our initial home key of D Minor.

PLAY | STAR VIDEO

JOEL HOEKSTRA **EXCALIBUR**

[Bars 55-62] We return to the chorus figure, albeit with a modified rhythmic approach when we hit the D chord in bars 57-58. [Bars 63-64] We end with a jubilant G Major triad, where Joel uses various inversions of G (G-B-D). Pay close attention to the position shifts and watch carefully how he uses any unused

JOEL HOEKSTRA { EXCALIBUR

JOEL HOEKSTRA **EXCALIBUR**

digit and/or the sides and extended parts of any finger that's in play to keep extraneous noise at bay. Even with such a lively overdriven tone, Joel's execution and articulation is remarkably clean and crisp. True, Excalibur is tricky, but if you isolate small sections to learn, your playing will gain immensely from it.

EMILIANO SAMPAIO Latin Licks & Grooves

Master guitarist and composer, Emiliano Sampaio demonstrates his approach to Brazilian grooves and jazzy guitar lines. Andy Saphir is your guide.

ABILITY RATING Info https://bit.ly/3DEmTDq

Key Various Tempo Various

Moderate/Advanced 💠 🗘 🗘 🗘 Will improve your... ✓ Jazz chord and scale knowledge ✓ Hybrid and alternate picking ✓ Brazilian feel

miliano Sampaio is a Brazilian jazz guitarist, trombone player, composer and conductor. Born in 1984 in Sao Paulo, he studied music in Brazil and later in Austria. An incredible jazz guitarist, trombonist and master musician, he combines many musical influences and

creates sophisticated and complex jazz in ensembles ranging from guitar, bass and drum trios to full-on orchestral, mixing big band with classical, creating marvellous and harmonically intricate sounds.

In this video lesson, Emiliano takes us through five examples where he

demonstrates a variety of his rhythmic and soloing approaches, including Brazilian folk influenced grooves like the north eastern Baion rhythm and the south eastern Choro.

He shows us some of his jazz soloing ideas over these by playing lines that strongly utilise the jazz Melodic Minor scale (R-2-13-4-5-6-7). Additionally, in the last exercise, he demonstrates a variety of very cool soloing approaches over a G13,9 chord (G-B-D-F-A,-E) using the Diminished Dominant scale (R-12-13-3-#4-5-6-7).

"Emiliano takes us through five exercises where he demonstrates his rhythmic and soloing approaches"

Emiliano plays using a combination of standard alternate picking for his lead lines and hybrid picking for chords and general rhythm work. Check out his technique carefully in the video.

Emiliano's superb new album with his Jazz Symphonic Orchestra is entitled We Have A Dream, and is out now.

TRACK RECORD Emiliano has recorded many albums as bandleader, some of which involve orchestra, big bands and other ensembles and collaborations. Try his latest, Emiliano Sampaio Jazz Symphonic Orchestra, 2021's Music For Large Ensembles, or go back as far as 2007's Big Band na Gaveta. Also, check out his experimental jazz-meets-electronica group Meretrio (lots of great videos at emilianosampaio.com).

LATIN LICKS & GROOVES **EMILIANO SAMPAIO**

EXAMPLE 1 PEDAL TONE PHRASE

This example begins with a G Dorian (G-A-B₂-C-D-E-F) 16th-note pedal idea on the third string which is played with alternate picking. He then goes into a Gm7 - C9 Latin groove which is played using hybrid picking. As there are three

plucked strings in addition to the picked root notes, you'll need to incorporate your fourth finger on your picking hand as well as second and third fingers. Alternatively, you could approach the whole exercise using fingerstyle.

EXAMPLE 2 ASCENDING PHRASE

In this example, Emiliano demonstrates a three-notes-per-string ascending phrase using the C Jazz Melodic Minor scale (C-D-E,-F-G-A-B). The fingering is a little tricky in places, as is the timing, so practise slowly so you can learn the Melodic minor 2 string ascending pattern

fingering properly. It would be a good idea to supplement this by learning the full three-notes-per-string Melodic Minor scale patterns, too, and in all seven positions. If the economy picking proves tricky, consider alternate picking.

EXAMPLE 3 LATIN GROIOVES, MELODIC MINOR LICKS

This example has a tonal centre of D Minor. It begins with a Baion groove using Dm7add6-G9 then Emiliano plays a solo part using three different approaches. [Bars 4-7] These four-string arpeggiated chords should ring clearly. The first one implies a Dm/maj7 (D-F-A-C#), the second one implies a Dm/maj9 (D-F-A-

C#-E), and the third and fourth imply a Dm/maj11 (D-F-A-C#-E-G). [Bars 8-9] In these bars, Emiliano uses an ascending triad approach drawing from the D jazz Melodic Minor scale (D-E-F-G-A-B-C#). [Bar 10] A lovely D jazz Melodic Minor descending run that uses picking and legato techniques.

EXAMPLE 4 CHORO GROOVE LICKS

Emiliano demonstrates a typical comping approach in the Choro style of south east Brazil. Although he plays this with hybrid picking, you can try this with fingerstyle. The tricky thing here is to lift off the fretting-hand fingers to give a staccato sound to the chords, but making sure that the bass notes have their full value. I've transcribed this using a typical 'two parts on one stave' classical guitar approach to make it easier to visualise the separation between the bass lines and chords. In the music, the chords stated often imply the harmony that the connecting bass lines suggest at that point.

LATIN LICKS & GROOVES { EMILIANO SAMPAIO

EXAMPLE 5 THREE HALF-WHOLE SCALE IDEAS

Here Emiliano demonstrates three approaches that utilise the G Diminished Dominant scale or Half-Whole scale (G-A,-B,-B-C#-D-E-F). This symmetrical scale has a great 'outside' sound and fits perfectly over a 13,9 chord. The first four bars have a G13,9 groove that Emiliano loops. [Bars 5-6] These simple Major triads

are all found within the G Half-Whole scale and move in Minor 3rds. [Bars 7-9] This phrase uses a four-string pattern of the scale. The timing is tricky, so listen carefully to how Emiliano plays it. Note how again, this moves up the neck in Minor 3rds. [Bars 10-12] This rapid ascending phrase is a great picking exercise!

The ultimate Christmas gift

Subscribe to *Guitar*Techniques for just £24.50

FREE BLACKSTAR FLY 3 MINI AMP[†]

(CHOOSE BETWEEN BLACK OR VINTAGE)

Blackstar'

worth £65

Blackstar

The FLY 3 is an innovative, cutting-edge three-watt mini amp Combines two channels, tape delay and the Blackstar patented Infinite Shape Feature (ISF) to create the perfect compact and portable guitar amplifier It packs a punch with big TONE, even at the lowest volumes

Terms and conditions: Offer closes 11th January 2023. Offer open to new subscribers only. Direct Debit offer is available to UK subscribers only *£24.50 (print) £32.00 (bundle) payable by 6 monthly Direct Debit. This price is guaranteed for the first 12 months and we will notify you in advance of any price changes. All gift subscriptions will start with the first available issue on-sale after December 2022. If you would like you gift subscription to start with an earlier issue, you can choose an earlier issue when ordering or you can contact customer services. Orders purchased for yourself will start with the next available issue - please allow up to 6 weeks for delivery (up to 8 weeks overseas). The full subscription rate is for 12 months [13 issues] and includes postage and packaging. If the magazine ordered changes frequency per annum, we will honour

Your special Christmas offer

- FREE Blackstar Fly 3 mini amp worth £65
- Enjoy 6 months of Guitar Techniques for just £24.50 - that's just £3.77 an issue!
- Receive every issue delivered direct to your door
- A thoughtful gift that keeps delivering throughout the year

Upgrade to include digital for only £7.50

- Instant access any time, anywhere
- Never miss an issue of GuitarTechniques
- Available on iOS or Android

www.magazinesdirect.com/XMASGTQ or call 0330 333 1113 and quote X481 (Black) or X480 (Vintage)

THE CROSSROADS George Benson

In his never-ending quest to find musical links between the great jazz and blues guitarists, this issue John Wheatcroft explores the bluesy side of the incredible George Benson.

ABILITY RATING

Info https://bit.ly/3DEmTDq Key G Tempo 150bpm

Will improve your... <a>Bluesy-jazz phrasing

Rhythmic placement
Double-stops and chord voicings

eorge Benson was born in Pittsburgh in 1943 and was playing ukulele and guitar in public before the age of 10. As a teenager he worked with organist Jack McDuff and recorded his first solo album, The New Boss Guitar, at 21.

George joined the Miles Davis band in the mid 60s, featuring on albums Paraphernalia and Miles In The Sky. Benson continued his solo career with releases for both Creed Taylor's CTI label and Warner Brothers. In

TECHNIQUE FOCUS Exploiting polyphony

We all love the excitement, intensity and power of soloing with a heavily distorted guitar tone. But one big advantage with a clean or moderately driven sound is that you can play more notes at the same time, for instance double-stops of all shapes and sizes (rather than being limited mainy to 4th and 5th'power-chord'shapes that work so well with high gain), three and four-note chord fragments and, of course, compete five and six-string full chords. Players like George are never restricted to just single notes. His lines fluidly mix one, two, three or four notes at a time, thinking much more like a piano player at times. So consider mixing all these approaches when improvising as this will give you more textures from which to create. You will need to think about how you're going to articulate these ideas, so explore an entirely pick-based approach against perhaps pick and fingers on occasion; or ditch the pick altogether sometimes and see what just fingers have to offer. George is going the 'Wes' route more and more these days, articulating the notes with a brush of the thumb. Curiosity is a remarkably useful creative tool so go into this with an open mind and see what you can uncover.

1976 he recorded the massively successful album Breezin' and the following year won Grammys for Best Instrumental Performance, Best R&B Performance and Record Of The Year.

From that point, Benson's career has been staggeringly successful, remarkably diverse and prolific. He has amassed a legion of devoted fans across the world and has gained the respect and admiration from guitarists across all genres and generations.

"Charlie Christian taught us a great lesson, how to incorporate bluesy licks into his music. So I paid attention" George Benson

His dedication and focus to his craft has remained true throughout his career and even when his music has shifted towards a more pop, soul or R&B direction, his commitment to staying on top of his formidable jazz chops and his championing of jazz has remained a consistent. He is still a regular face in the New York jazz guitar scene, frequently jamming with with up-and-coming players and taking great joy in ensuring his playing is always on top form.

Benson's playing has passion, commitment and what he refers to as a sense of reckless abandon. His tone is warm and full but there is an edge and attack to his delivery that gives his sound vitality. His main influences include Wes Montgomery,

along with contemporaries such as Grant Green and Pat Martino and, in keeping with our Crossroads theme, there's a fair bit of blues too, possibly down to his enormous admiration and respect for his friend, the late great BB King, along with some of the bluesy and gospel inspired sounds George picked up from organ legends such as Jack McDuff and Lonnie Smith.

The examples that follow explore this bluesier sides to George's playing. We begin with a typical Benson phrase over a G7 vamp that uses a mixture of approaches combined within a single cohesive line. Next, we break these ideas up, looking at both Mixolydian scale lines and Minor Pentatonic sequences, before moving onto chord-melody ideas and double-stop concepts against a G7th static tonality that you can incorporate into both your comping and improvisation vocabulary.

We round things off with a complete solo based around a 12-bar jazz-blues with a four-bar into tag, again in the key of G and full of George-inspired ideas that you can incorporate into your own playing, to add both sophistication and style. **I**

TRACK RECORD The blues really comes to the fore when you find George in an organ trio or quartet. George Benson & Brother Jack McDuff (Prestige), a compilation of two albums from early on, is a shining example so do check it out. For a more recent take, try Walking To New Orleans (Provogue), a tribute to Chuck Berry and Fats Domino, featuring some truly staggering playing and wonderful arrangements.

GEORGE BENSON { THE CROSSROADS

EXAMPLE 1 BENSON PHRASE FEATURING MIXED APPROACHES

We kick things off with an extended Benson-inspired phrase against a static G7 tonality that mixes bluesy single-note lines with some parallel three-note chord sliding chord voicings. We then move through a fast chromatic bebop inspired

line derived from G Mixolydian (G-A-B-C-D-E-F), although this is decorated with numerous chromatic passing tones, before concluding with as couplet of Minor Pentatonic blues phrasing and double-stops.

EXAMPLE 2 **MELODIC TOOLS**

In this example we're essentially auditioning one of George's favourite melodic tools, the Mixolydian or 'Dominant' scale (R-2-3-4-5-6,7) with the inclusion of the bluesy sounding Minor 3rd (B_p). Example 2a) defines a one-octave fingering for this scale, while examples 2b)-2f) use these notes exclusively to generate a selection of melodic lines or motifs. Note that, usually but not exclusively, the ₃3rd interval is used as a passing note to the Major 3rd chord tone.

2d) G7

GEORGE BENSON THE CROSSROADS

EXAMPLE 2 MELODIC TOOLS CONTINUED..

EXAMPLE 3 MINOR PENTATONIC SEQUENCES

Benson is particularly fond of using the Minor Pentatonic scale (G-B,-C-D-F), often against Dominant 7th chords, as you would in blues-based styles, but also on occasion against straight Major and even Major 7th tonalities. Here we're

using it in various numeric sequences against a G7#9, so you could consider the Minor 3rd of G (B)) to actually be functioning as the raised 9th of G7 (A#). Whatever the rationale, it certainly sounds bluesy and George uses this a lot.

EXAMPLE 4 MELODIC HARMONISATION

George is a master at incorporating harmonised lines in with his single-note improvisations, so this example takes the same initially bluesy melodic line and explores how George might develop this by using in turn the following

approaches: octaves, parallel big-band chord voicings, and finally block organlike powerchords derived from octaves, 4ths and 5ths. If you like the sound of the organ-like powerchords, try them with a touch of distortion - it's mega!

EXAMPLE 5 DOUBLE-STOPS

Here we're looking at a selection of double-stop ideas that you can use to define a G7 tonality. Make sure you transpose these exercises to also outline both the IV7 (C7) and V7 (D7) chords. Again, we're looking at a variety of different

approaches here, including harmonised arpeggio lines and also blending Pentatonic double-stops with single-note lines. With these Pentatonic doublestops you can clearly hear the Chuck Berry influence, albeit in a jazz setting.

GEORGE BENSON THE CROSSROADS

EXAMPLE 6 FULL SOLO

We end with a contextualised solo against as 12-bar blues with in the key of G, full of ideas inspired by Benson's style. We're using the last four bars of the sequence as an intro and our thinking is loosely divided into four x four-bar 'topics', beginning with bluesy single-note lines, moving to some three and

four-note chordal ideas. Next up we see some jazzy sounding Mixolydian action against C7 (C-E-G-B $_3$) and G7 (G-B-D-G), with added chromatic decoration. We round things off with some double-stops before finishing on a pair of colourful 7#9 voicings to define the move between V7 (D7#9) to I7 (G7#9).

GREENSLEEVES For Solo Guitar

Declan Zapala explores one of the most famous songs to have emerged from Renaissance England. Melancholy and sublime, this will melt your loved ones' hearts this Yuletide.

reensleeves is one of those 'ear worm' pieces that everyone is either already very familiar with, or totally unaware that they are already familiar with. A traditional English folk song first documented back in 1580, Greensleeves is a song that has been deeply woven into popular culture for well over four centuries, referenced as far back as 1602 in Shakespeare's The Merry Wives Of Windsor. It is a bizarre and almost absurd thought that over 400 years later, a folk song entirely unrelated to the business of selling ice cream should be chosen as the jingle piped out by ice cream trucks the world over.

For many the tune of Greensleeves is better known as the Christmas carol What Child Is This? a poem from 1865 by English theologian William Chatterton Dix set to the tune of Greensleeves. First published in 1871 in a book of Christmas carols by John Stainer, this version became synonymous with the festive season and has since been covered in the mainstream music world by a huge variety of artists from various genres from The Moody Blues to Andrea Bocelli, to pop punk 'sk8er' girl Avril Lavigne!

In recent years a rumour has suggested that Greensleeves was composed by King Henry VIII to woo Anne Boleyn. The 2007 costume drama The Tudors even had a scene depicting him composing it, and the same year Snickers made reference to it in their 'Snickers Feast' ad campaign. Though widely enjoyed as an old wives' tale, sadly in music academia the story is rejected for several reasons, mostly notably the lack of any concrete evidence to support the theory. The earliest documented knowledge of Greensleeves' existence is over 30 years after Henry VIII's death and any theories relating it back to his pen is merely conjecture.

Origins aside, the music of Greensleeves has a rather melancholic introspective atmosphere to it, aided in part by its Minor tonality. Bringing out this longing characteristic in the music will be greatly helped by playing legato with a mellow-sounding plucking tone so it is therefore recommended to work through the accompanying technical exercises with an ear for exploring a deep and sonorous tone. Greensleeves is a relatively simple piece on the whole so you should have this one ready in time for the holiday season. But please do not "cast it off discourteously".

NEXT MONTH Declan arrranges Giuseppe Giordani's heartfelt ballad, **Caro Mio Ben**

TECHNIQUE FOCUS

Get Snookered

While twisting of the fretting-hand wrist to achieve a shift can work over very short distances, it adds a great deal of complexity since the knuckles and fingers all change their relative distances to the fretboard during the shift. Imagine your guitar is a snooker cue passing through your hand, where your arm, hand, and thumb position remain unchanged as the cue progresses. Attach a camera to that snooker cue and you would see the arm and hand moving up and down the cue effortlessly - a great way to visualise shifting technique in the fretting hand. Give it a try in Exercise 4.

TRACK RECORD This piece has inspired artists across many genres to create their own versions. One of the standouts is Fantasia On Greensleeves by Ralph Vaughan Williams - Leonard Bernstein conducts a New York Philharmonic performance on the album Nocturne. But also listen to Julian Bream as performs the original on lute with a Baroque variation on his album The Ultimate Guitar Collection.

GREENSLEEVES | TRADITIONAL ENGLISH TUNE

PLAYING TIPS

[Bars 1 and 3] The 1st-fret F can be pinched by the side of the first finger which at the time is predisposed on the 1st fret, C. This 'hinging' is essentially a temporary two-string barre - its a useful tool that can be employed on the rare occasion that you run out of fingers to hold notes! Maintain a consistently

projected melody by ensuring the top note of any chords is plucked with a little more weight than the notes below it. The same goes for strummed chords such as in [Bar 12] - when you strum the chord make sure you lean the strum into the top note so that the melody note can be heard over the chord.

PLAYING TIPS

[Bar 18] We see the entry of a more sparse texture where the dotted rhythm of the upper melody is offset by a walking line in the lower voice. Bring out the reflective and forlorn nature of this section by plucking softly and overlapping the notes over one another to create a sense of independence between the

two voices. The three-note chords that enter as you go into [Bar 19] can be made simple by keeping the fourth finger in contact with the first string during shifts. [Bar 22] is an echo of bar 21 but down an octave; play this bar a little slower to create the sense that the piece is now coming to a close.

EXAMPLES

GREENSLEEVES { TRADITIONAL ENGLISH TUNE

EXERCISE 1 PARALLEL MOVEMENT BETWEEN UPPER AND LOWER VOICINGS

This exercise is a G Mixolydian scale harmonised in 10ths and is going to be used as a starting block for the upcoming two exercises. The goal here should be to execute a legato connection between both the upper and lower voicings. To help achieve this instead of leaping the fretting hand fingers across to the next chord each time, try moving the next chord's

fingers towards their notes early so that they simply drop onto them. There aren't any consecutive chords involving a repeated finger in the fretting hand so this should be relatively easy to achieve. Once you can move between chords in a relaxed and easy fashion you are then ready to progress to Exercise 2.

EXERCISE 2 PARALLEL MOVEMENT BETWEEN OVERLAPPING OFFSET UPPER AND LOWER VOICINGS

In this exercise we are offsetting the upper and lower voicings of Exercise 1 by a semitone. The goal here is to maintain the same level of legato between adjacent notes within each voicing so that the two overlap one another. For the fretting hand the sensation of playing this should resemble a pair of feet walking around the fretboard, with each step reaching its next footing well in advance.

This is a real roast for your brain as you are essentially having to listen intently to two different voices. Simplify things when practising by homing your focus on a single voice, ensuring that it is being played legato before moving onto the other voice and doing the same - once you have established some legato muscle memory for each voicing it should be much simpler to overlap the voices.

EXERCISE 3 PARALLEL MOVEMENT WITH CONTRAPUNTAL RHYTHMIC TEXTURE OVER 12/8

This exercise continues the melodic motion of Exercises 1 and 2 while exploring a common rhythmic cell within Greensleeves. Like before, aim to keep each voicing legato and once confident try experimenting with articulation - for example try playing each third quaver beat staccato to create a more lively character. You can take this further by employing rubato

swinging the semiquavers - playing the semiquaver in each dotted rhythm slightly late, and giving more weight to the upbeat (third quaver) of each dotted crotchet pulse beat. If the two layers of rhythm are too challenging at first try just playing open strings and focus on getting the dotted rhythm out of your fingers while playing straight quavers with your thumb.

Love this magazine? You'll love guitarworld.com

EXERCISE 4 BUILDING SHIFT PROFICIENCY WITH STABLE FRETTING-HAND SHAPE

As mentioned in this month's Technique Focus, we want to maintain a consistent arm, hand, and thumb position when shifting up and down the fretboard as this will cultivate a consistent and efficient shifting approach in your fretting hand. When approaching this exercise focus on keeping a loose thumb behind the neck and shift from the arm instead of the wrist. Also,

avoid looking at your fretting hand when shifting and instead look to the fret that your are shifting to. One final thing to consider is that the fret spaces become narrower or wider depending on the direction you are shifting so it is important to open the hand span up slightly when dipping into the lower fret positions during this exercise.

30-MINUTE LICKBAG

EXAMPLE 1 ANDREW STOCKWELL (DOBRO GUITARIST)

The open D chord is quickly relocated to other fretboard positions to get F, A,, and G chords. Use a heavy pick attack to drive the phrase along with authority.

Place the picking-hand heel against the lower strings to stop them from ringing. Use your bridge pickup, and add gain until your chords break into overdrive.

EXAMPLE 2 NOEL HOGAN (CRANBERRIES)

The sequence moves between big, strummed open chords and more delicate, arpeggiated figures. Use downstrokes for the strummed chords, as this adds weight and attack. Then, use alternate picking for the arpeggiated chords, as this

will allow your pick to move across the strings at speed. Use your bridge pickup and just enough gain to get some light overdrive on the strummed chords. This level of gain will also add pleasing sustain to your arpeggiated notes.

EXAMPLE 3 TY TABOR (KING'S X)

This riff uses the open fifth string as a drone under a sequence of powechords and diads in A Aeolian. Take note the of different chord types that can be implied by stretching or reducing the typical powerchord shape by one fret. The

3/4 time signature keeps the progression moving and the 5/4 bar adds further interest in the turnaround. Use downstrokes for a punchy delivery. Use your bridge pickup, medium amp gain, and reverb to add size to your chords.

Jamie Hunt of BIMM Bristol brings you another fine selection of licks to learn at easy, intermediate and advanced levels.

EXAMPLE 4 ROB HARRIS (JAMIROQUAI)

This rhythm figure uses double-stops on the treble strings to create a repeating melodic hook that implies the changes. Use alternate strumming but watch for the rests that occur within the phrases; these help punctuate the rhythms while

creating space for the other instruments. Use two pickups, set your amp clean with reverb, and if you have a compressor add it at the start of your signal chain to smooth out the dynamics between the fretted notes and rhythmic nuances.

EXAMPLE 5 BILL FRISELL

This lick establishes a melody on the treble strings, followed by the supporting chord emerging from the lower strings. This gives the impression of a lead player and an accompanist playing at the same time. Let each note ring for as long

as possible, as this creates the seamless overlap between melody and chordal figures. To get a warm, jazz tone, use your neck pickup, roll your tone control back to smooth out the treble frequencies, and set your amp to clean.

EXAMPLE 6 BRETT GARSED

This lick uses hybrid picking for fast, string-skipped arpeggios. Familiarise yourself with the notes played with the pick, second and third fingers. This will help gain muscle memory and establish a consistent picking hand position for

the entire lick. Use your bridge pickup as this adds definition to the notes struck by your picking fingers. Add a fair amount of gain on your amp, as this will balance out the attack between pick and fingers. Finally, add reverb.

ROBERT CRAY

This month **Phil Short** checks out an original American bluesman and renowned exponent of the Fender Strat, the wonderful Robert Cray.

ive-time Grammy award winner Robert Cray is one of the longest-standing bluesman in the current scene. Still touring with his band, Cray has been active for almost 50 years. Born in the early 1950s in Columbus, Georgia, Cray's musical journey began in his high school years, playing in bands and inspired by the famous bluesmen of the day. These included many of the usual suspects including Albert Collins. Muddy Waters, John Lee Hooker, and Freddie King. After playing in high school bands, it was in his early 20s that Robert

decided to form The Robert Cray Band and pursue his career in music. This was directly due to seeing his heroes Freddie King and Muddy Waters in concert.

In 1980 Cray released his debut album on Tomato records. The album, Who's Been Talkin' showcases some robust classic blues tunes with some beautifully played guitar work. Unlike many of his heroes who sported Gibson guitars, Cray has always favoured the Fender Stratocaster, and the album features some of the best classic Strat blues tones you will hear.

As well as being a striking guitarist with a familiar yet personal sound, he is also a strong singer and great story teller. This element has been an integral part of his career with his strong songwriting capability earning him a plethora of Grammy awards, and Gold or even Platinum albums.

As his success grew, other big stars

started to notice his talent and it wasn't long before he was picked by the likes of Keith Richards and Tina Turner. Richards put Cray in the backing band for Chuck Berry in the 1987 film, Chuck Berry: Hail! Hail! Rock 'N' Roll, and Tina asked Robert to be part of her Break Every Rule TV special.

By the late 80s, Cray was becoming a household name, selling out his own tours and appearing as the opener for megastars like Eric Clapton. Not only this, but Cray also had the opportunity to work with one of his heroes, John Lee Hooker. Hooker got Cray to provide a guest solo on his song, Same old Blues Again. Hooker also got him to play on his album, The Healer, on which he supplied the solo to Baby Lee. This led to more opportunities with BB King inviting himto play on his 1993 album, Blues Summit. They also performed a duet on the album, Playin' With My Friends.

On later albums Robert dabbled in more contemporary sounds such as funk, pop and gospel, but his iconic guitar tone resounds throughout. In this month's two studies we focus on Cray's phrasing in both Minor and Major blues contexts. He rarely plays fast, but every note he picks comes from absolute conviction. Now aim to do the same!

NEXT MONTH Phil checks out the incredible South African blues guitarist, Dan Patlansky

TRACK RECORD The album that started it all was Cray's 1980 debut, Who's Been Talkin'. The title track is a wonderful example of his Minor blues writing. The whole album features his sophisticated sense of melody and traditional blues phrasing with an edgy and cutting tone. Right Next Door, from Strong Persuader, showcases Cray's storyrtelling. But also check out Old Love, which he wrote with Eric Clapton.

STUDY 1 MINOR BALLAD

This study focuses on Cray's wonderful ability to develop soulful melodies in the Minor blues context. Make note of the rhythmical variations employed around the same groupings of notes to help bring colour and contrast to his ideas. Above all, aim to make every note count.

STUDY 2 MAJOR GOSPEL-BLUES

This study is an example of Cray's phrasing in a Major gospel-blues context. Notice how he switches between drawing on the straight Major scale tonality, and occasionally throwing in the 7 and 3 to provide a Dominant edge. These two intervals add more bluesiness to the otherwise happy Major scale sound. ROBERT CHAY - Study 2

PEARL JAM

This month **Martin Cooper** checks out the iconic Seattle style and sound of Pearl Jam's Fantastic guitarist and original member, Mike McCready.

ABILITY RATING

🗘 🗘 🗘 🗘 Moderate

Info Key: A Minor Tempo: 105bpm https://bit.ly/3DEmTDq $Will\,improve\,your$

- ✓ Grunge-style rhythm
- ✓ Pentatonic soloing✓ General fire and attitude

runge legends Pearl Jam formed in the now legendary music city of Seattle, USA in 1990. Along with Nirvana and Soundgarden they are probably among the most famous of all the grunge bands and have enjoyed a career that has spanned over

30 years and gone on to influence thousands of other rock and pop bands.

Perhaps the group's most iconic line-up consisted of guitarists Stone Gossard and Mike McCready, bass player Jeff Ament,

vocalist Eddie Vedder and drummer Matt Chamberlain, although another notable drummer who has sat behind the kit is former Soundgarden skinsman Matt Cameron. The band has never been particularly visible as rock stars, and have often shied away from making music videos or doing interviews.

Their debut album Ten has become one of the most legendary rock albums of all time, having sold over 13 million units in the USA alone. Although not perhaps viewed as quite so instrumental as Nirvana in taking grunge into the mainstream, it should be noted that Pear Jam's Ten album actually outsold Nirvana's Nevermind in the USA. The band has since gone on to sell over 85 million records and become one of the biggest selling rock outfits of all time.

Although associated with other grunge bands of the early 1990s, Pearl Jam's sound is noticeably less heavy than some, and leans more towards the classic rock of the 1970s. Mike McCready was influenced by Jimi Hendrix, while Stone Gossard's style has influences from funk intertwined with rock. Artists that influenced Pearl Jam include Led Zeppelin and Neil Young.

Our track this month features blues-rock

"Pearl Jam's Ten album actually outsold Nirvana's Nevermind in the USA"

influenced riffs, grungy chords and Pentatonic scale soloing. The initial guitar part is more in keeping with Stone Gossard's funk influences, while the McCready style solo is more akin to the Hendrix inspired style that has been around since the 1960s.

Our piece this month is in the key of A Minor (A-B-C-D-E-F-G), and the solo and many of the chords are built from the notes of that scale. However, there are a number of non-diatonic chords in the rhythm guitar part - notice that the A chord each time is actually an A Major (A-C#-E), and you'll also spot a D Major chord (D-F#-A), also from outside the key of A Minor. Have fun!

NEXT MONTH Martin checks out the styles of AC/DC's brilliant **Angus & Malcolm Young**

TRACK RECORD Pearl Jam's debut album Ten from 1991 is chock full of Seattle style grunge classics such as Alive, Even Flow and Once, while the group's arguably just as good follow-up, 1993's Vs. includes the single Go. The 1998 album Yield features Given To Fly and the MTV Unplugged album that was actually recorded in 1992 was finally officially released in 2020. There's lots of great live playing on YouTube too.

EXAMPLE **RHYTHM**

There's much lively 16th-note funk style strumming in the rhythm guitar track. While some of the muted strums haven't been written in the notation, it would be good to practise the part adding percussive strumming and keeping 1-e-&-a,

2-e-&-a, 3-e-&-a, 4-e-&-a movement going. You'll find it makes rhythmic sense to play the longer dotted eighth-note rhythms with a 'down' stroke and the shorter 16th-note rhythms with an 'up' stroke.

EXAMPLE SOLO

There's nothing too taxing here, as it's mostly Pentatonic classic rock-style vocabulary. However, you might find it best to play the fast section in the third bar using strict alternate picking. But feel free to experiment, as grunge was never an absolute science and much more about youthful angst and attitude.

Love this magazine? You'll love guitarworld.com

ISSUE Time to subscribe!

BACK ISSUES

The last six months still available!

Missed one of our recent fabulous issues? Get one now while stocks last.

DECEMBER GT342

FOLK ROCK

Learn the licks of UK guitarists that forged a whole new style from the late 60s on: Richard Thompson, Nick Drake, Martin Barre, John Martyn, Jimmy Page & more! Plus: Dave Grissom, Slash, Smith/Kotzen, TJ Helmerich & more!

OCTOBER GT339

ACOUSTIC TURBO BOOST!

Our 8 acoustic legends video will push your picking to new heights! Plus: video masterclass with Andy Timmons. Also: John McLaughlin, Al Di Meola & Paco De Lucia; Knopfler, Petrucci, Page, Gibbons; Weiss's Fantasie - & much more!

NOVEMBER GT341

MARK KNOPFLER

Learn five rhythm and lead styles that make him unique. Steve Morse and Brett Garsed video masterclasses; exclusive tutorial lessons from two masters. Plus: Michael Schenker, Earl Hooker, Scott Henderson, Glen Campbell.

SEPTEMBER GT338

GEORGE HARRISON

Learn four facets of this great innovator's style: riffing, melodic soloing, acoustic picking, and slide. Plus: Nick Johnston & Kris Barras video lessons: 'Farewell Lad' classical: Steve Morse, Joe Bonamassa, Eric Gales, Slash & more!

NOVEMBER GT340

BRITISH BLUES EXPLOSION!

Learn how five British guitarists took influence from the blues greats they so admired, and sold it back to America where it sparked a music revolution. PLus: Tim Lerch video; Eric Johnson, Guthrie Govan, Chili Peppers & more!

AUGUST GT337

RORY GALLAGHER

Learn five facets of the great man's style: Blues, Acoustic, Rock, Slide, Celtic. Plus: Jeff Kollman video masterclass; Eric Gales, Rush, Doyle Dykes & Jimmie Vaughan style studies, Domenico Scarlatti (classical), economy picking, & more!

TO ORDER BACK ISSUES: Call 0330 333 1113 or visit www.magazinesdirect.com

Please do not call or email the magazine directly as we cannot deal with subscriptions or back issues. We regret that we cannot photocopy transcriptions from back issues. Each back issue costs (including postage and packing) UK: £6.25

BRETT GARSED

Combine effortless hybrid picking, fluid legato phrasing and some Big Sky thinking to attain fretboard freedom, says Charlie Griffiths.

ollowing last issue's look at the formidable TJ Helmerich, this month we delve into the equally singular style of his partner in crime, Brett Garsed. TJ and Brett's 90s albums Quid Pro Quo and Exempt are shred fusion masterpieces, which still connect jaws with floors today.

Currently living in his native Australia, Brett has had a colourful career outside of niche instrumental guitar music, having toured and recorded with both US band Nelson and Aussie star John Farnham, as well as appearing on his country's biggestselling album, Whispering Jack.

Guitarists will possibly be more aware of Brett's instrumental albums Big Sky and Dark Matter, along with his appearances on the Planet X albums, and with keyboardist Derek Sheridan and drummer Virgil Donati on the legendary Centrifugal Funk album alongside Frank Gamble and Shawn Lane.

Brett's style stems from rock guitar, with Eddie Van Halen being an early influence. But later exposure to players like Allan Holdsworth and Scott Henderson instilled a fusion fuelled 'outside' sound. Along with Brett's unique combination of hybrid picking and super-smooth legato, the result is a style which is singularly his own. In the following five examples we will touch upon some of the more shred-like techniques that Brett uses to navigate the fretboard.

Our first example immediately inspires us to break out of the box shapes with a four-notes-per-string lick using all four fretting fingers. The feel of semitone and

Brought to you by... rockschoo

tone spacings between the fingers can be a little strange at first but will soon start to flow. This is an excellent way of moving across the fretboard to quickly transport your fingers to a new part of the neck.

Ex2 introduces something key to Brett's approach, which is chromatic passing notes. The main framework of this lick is D Dorian mode which, coupled with the backing chords, gives us an unequivocally Dorian sound. But we can explore remaining inside the scale, then stepping 'outside' using chromatic notes. Brett is renowned for his legato technique and both these examples are a perfect starting point to begin training your fingers.

Brett employs hybrid picking technique, with his plucked notes blending in with the legato notes and making string changes undetectable to the listener. Use your pick and three fingers, labelled 'm c a' to pluck the strings with minimal hand movement.

Our fourth example demonstrates subdivision changes, for perfect in-thepocket phrasing. Brett will often speed up and slow down the rate of notes, but never randomly. His ability to change gears between 16th or 32nd notes or triplets is always executed with incredible time feel.

Sometimes Brett likes to cut loose and play a continuous cascade of notes, dipping in and out of the mode with incredible on-the-spot creativity. Ex5 is an example of a Dorian and chromatic mix of notes, with both those legato and hybrid picking techniques combined.

NEXT MONTH Charlie brings us five great shred licks in the style of mega-picker Zakk Wylde

TRACK RECORD Brett is well known for his work with John Farnham and American rock band Nelson, but his music with two-hand tapper, TJ Helmerich is also outstanding, so go for Quid Pro Quo (1992) and Exempt (1994). Brett's solo album Big Sky (2002) is a must listen. For all things Brett Garsed go to www.brettgarsed.com, and also his YouTube channel and Patreon page for specially created content.

WHATIS AVAXHOME?

AVAXHOME-

the biggest Internet portal, providing you various content: brand new books, trending movies, fresh magazines, hot games, recent software, latest music releases.

Unlimited satisfaction one low price
Cheap constant access to piping hot media
Protect your downloadings from Big brother
Safer, than torrent-trackers

18 years of seamless operation and our users' satisfaction

All languages Brand new content One site

We have everything for all of your needs. Just open https://avxlive.icu

EXAMPLE 1

For this D Dorian (D-E-F-G-A-B,-C] lick, start with your first finger on the 5th fret and hammer-on the following notes using all of your fingers for a four-notes-per-string approach. Maintain this wide stretch hand position as you traverse the strings, using hammer-ons and pull-offs throughout.

EXAMPLE 2

This lick is based in the more typical three-notes-per-string scale shape of D Dorian (D-E-F-G-A-B,-C). This time we will fill in the spaces between the notes with some chromatic notes. Although the lick is in 4/4, there is an internal seven-note pattern, which starts on each string with the first finger.

EXAMPLE 3

This lick is based in the F# Minor Pentatonic scale (F-A-B-C#-E) but the intervals are played as arpeggios. Use your pick and three spare fingers of your picking hand to pluck the four strings in an even fashion, with minimal hand movement. At the same time, fret one note at a time to prevent the arpeggio's notes ringing together.

EXAMPLE 4

This lick is based in A Lydian Dominant (A-B-C#-D-E-F#-G), which is a cool 'outside' sound you can play over a Dominant chord. In order to play this lick perfectly in time, focus on the subdivision of each beat. There are either four, six or eight notes per beat, all played with an even legato technique.

EXAMPLE 5

This lick is based in E Dorian (E-F#-G-A-B-C#-D), with lots of chromatic notes. We begin on the first string with the fourth finger picking (c) and continue with a constant 32nd-note line using legato and hybrid picking. Tackle the note groupings in sections (eg beats 1 and 2 then beats 3 and 4) then link together before increasing speed.

SPORT

TECH

The Perfect Christmas Gift from just £6

KNOWLEDGE

SUBSCRIBE NOW

- Give the gift that keeps on delivering
 - Over 80 magazines to choose from
 - Free delivery straight to your door

www.magazinesdirect.com/XM22

Terms and conditions: Offer closes 16th January 2023. Offer open to new subscribers only. Direct Debit offer is available to UK subscribers only. We will notify you in advance of any price changes. All gift subscriptions will start with the first available issue on-sale after December 2022. If you would like your gift subscription to start with an earlier issue, you can choose an earlier issue when ordering or you can contact customer services. Orders purchased for yourself will start with the next available issue - please allow up to 6 weeks for delivery (up to 8 weeks overseas). Payment is non-refundable after the 14 day cancellation period unless exceptional circumstances apply. For full terms and conditions, visit www.magazinesdirect.com/terms. For enquiries please call: +44 (0) 330 333 1113. Lines are open Monday-Friday, 8:30am-7pm, and Saturday, 10am-3pm GMT (excluding Bank Holidays) or e-mail: help@magazinesdirect.com. Calls to 0330 numbers will be charged at no more than a national landline call, and may be included in your phone provider's call bundle.

JAZZ ARPEGGIO SOLOING PT4

This month **Tim Pettingale** focuses on the Altered Dominant chord to complete his series on playing arpeggio-based lines in your solos.

ver the previous articles we've looked at how to play arpeggio shapes across the fretboard, and explored patterns for Major 7 and Minor 9 arpeggios, turning them into jazz licks by adding passing notes. This month we turn our attention to the Dominant chord in our II-V-I in C Major. We've looked at Cmaj7 and Dm9, so here our focus is on G7. However, as you expect in jazz, we'll include an important alteration.

The Dominant $7_{i}9$ is the sound of bebop in a nutshell. Charlie Parker used it extensively in his playing and it became deeply embedded in the sound of modern jazz. The $_{i}9$ is perhaps the most widely used method of resolving the Dominant V chord to the tonic, with its descending semitone movement. It's incredibly useful to study because it works in either a Major or Minor II-V-I context such as these two examples:

Dm9 – G7,9 – Cmaj7 Bm7,5 – E7,9 – Am9

In both cases, the \$\text{9}\$ note resolves down a semitone (half-step) to the 5th of the I chord. G7\$\text{9}\$ is spelled G (root), B (3rd), D (5th), F (\$\text{7}\$), Ab (\$\text{9}\$). Let's look at the common box position shapes for this arpeggio. We'll look at starting the arpeggio from various strings, and then expand our ideas from there.

Due to our Dominant arpeggio's layout on the fretboard, we have options when it comes to box shapes. There are several ways to play it, but I prefer a pattern utilising consecutive notes on each string, so the root and \$9\$ are played one after the other.

NEXT MONTH Steve Allsworth begins a new series from Fundamental Changes on **Funk Guitar**

TRACK RECORD Stanley Jordan's pianistic tapping of the strings with both hands is a thing to behold. He studied music at Princeton University where he played with the likes of jazz legend Dizzie Gillespie. Signed by Blue Note Records, Stanley's debut album Magic Touch topped the jazz charts for 51 weeks. Check out his takes on Eleanor Rigby, Jimi Hendrix's Angel, and Thelonius Monk's Round Midnight.

EXAMPLE 1 FIFTH-STRING ROOT ARPEGGIO

Here's the ascending and descending sixth-string root shape, using two notes per string. Be aware of the 19 note (A1) that sits next to each G note.

EXAMPLE 2 SIXTH-STRING ROOT EXTENDED PATTERNS

Here's the fifth-string root box shape using the same approach. With this, it's normal to ascend to - and descend from - the F note at the 13th fret.

EXAMPLE 3 EXTENDED PATTERN WITH FIFTH-STRING ROOT

Let's move on to some extended patterns that feature the ${}_{\!\downarrow} 9$ such as this.

EXAMPLE 4 MAKING CONNECTIONS ACROSS THE FRETBOARD

Now try this fifth-string root extended pattern.

EXAMPLE 5 REACHING HIGHER UP THE FRETBOARD

Our aim here is to explore different melodic patterns on the fretboard ending on the edgy $9 (A_j)$.

EXAMPLE 6 ARPEGGIOS NOT FROM THE ROOT NOTE

This arpeggio connection snakes across the fretboard from 5th position into the higher zones of the neck.

EXAMPLE 7 ADDING CHROMATICS

We want to highlight the \wp 9 in our lines so many of the passing notes are about placing approach notes above or below chord tones. This example approaches the G root note from a semitone below. On beat two of bar 1, the four-note phrase encloses the G root with the \wp 9 ($A\wp$) above and an F# approach note below.

EXAMPLE 8 USING APPROACH TONES

As soon as we begin to add chromatic passing notes around the chord tones of $GT_{\flat}9$ we inevitably hit upon other alterations of the Dominant chord, functioning as approach notes, such as the #5 (D#) at the end of bar 1 that targets the D note (5th).

EXAMPLE 9 SKIRTING THE CHORD TONES WITH APPROACH NOTES

This starts off with a regular ascent of the arpeggio from the sixth-string root, then from the 3& of bar 1 places approach notes from above, before the chord tones.

EXAMPLE 10 TENSION AND RESOLUTION

This lick weaves around the chord tones much more, but still retains the sound of the arpeggio. Enjoy the final jump up from the 3rd (B) to the 9 (A,) - spicy!

EXAMPLE 11 CHORD TONES PAIRED WITH NOTES A SEMITONE BELOW

This is a more modern sounding lick, beginning on the $_{\flat}9$ (A $_{\flat}$). Bar one features #11 (C#) and #9 (A#) passing notes to ratchet up the tension. The lick descends to a strong root-note resolution in bar two.

EXAMPLE 12 EMPHASISING CHORD TONES ON 'DOWN' BEATS

This final example is an eighth-note triplet line that works through a series of chord tones pairing them with chromatic notes a semitone below. On beat two of bar 2, we break out of this pattern to highlight the \$9\$ tonality with an ascending Diminished arpeggio, with the line ending on a root note G.

PALM MUTING

This month **Simon Barnard** digs deep and demonstrates how palm muting can be used to add weight and tighten up your playing.

alm muting, which is often associated with rock and metal guitar styles, is an excellent technique to add extra chunk and articulation to riffs, chords and at times, lead lines. Although often associated with the heavier side of genres, this technique dates back many decades and has been used by the likes of Buddy Holly in his hit That'll Be The Day and in Bob Marley's Stir It Up. Green Day's Basket Case shows how the technique is a staple of the punk

genre and thrash acts such as Metallica just wouldn't sound the same without the sound of James Hetfield's picking hand digging into the strings for tight palm-muted sections. The combination of palm muting alongside un-muted notes provides an excellent contrast in tone to create interesting rhythmical and dynamic phrases, which you will see demonstrated in this month's examples.

You will no doubt be familiar with this technique so I don't want to explain the mechanics of it. However, it is worth mentioning the best picking approach when palm muting, which is usually to use downstrokes exclusively. If you were hold down an E5 chord using the open sixth string and the 2nd fret of the fifth string, then play palm-muted eighth notes, you will notice a

Brought to you by...

RGT@LCM

huge difference between playing these with strict downstrokes compared to alternate picking. The downstrokes will provide a more consistent and tighter sound, which will sound so much better than if they were alternate picked. This technique can be challenging at first (have you ever tried to play Metallica's Master Of Puppets with downstrokes?) but it is worth persevering to achieve that tight sound. Of course, alternate picking is also used when palm muting but this is usually reserved for fast single-string lines often found it thrash metal and punk rock. Slayer is a perfect example of a band that plays at breakneck speed with very fast palm-muted alternate picking lines.

Another factor when palm muting is the choice of guitar tone. Now, of course there are plenty of examples of player's palm muting with a clean tone, but to achieve the chug sound often associated with palm muting, a healthy dollop of gain or distortion is required. The EQ settings of your amp should also be considered depending on the desired tone. Metallica's scooped mid-range is often referred to where the mids are rolled off while the bass and treble are boosted. Tone is often in the ear of the beholder and is of course subjective and personal, so be sure to take time and experiment.

This month's examples are inspired by some of the pioneers of thrash metal, so be sure to dial in a suitably heavy sound and dig deep with your picking hand, remembering to stay relaxed without tensing up too much so as to maintain fluency and dexterity.

NEXT MONTH Simon looks at the all-too-often misunderstood technique, **Economy picking**

TRACK RECORD Metallica's Master Of Puppets is a masterclass in palm muting and down picking and definitely worthy of a mention here. Green Day's Basket Case shows how the punk genre utilises palm muting, while The Wizard by Al Di Meola features some superb palmmuted lead lines (a technique that Al refers to as 'Mutola'). But do check out Friday On My Mind by Gary Moore, or Queen's Stone Cold Crazy.

EXAMPLE 1 SYNCOPATED SIXTH-STRING PATTERN

Our first example is based around a syncopated pattern on the sixth string combined with some classic powerchords. Keeping your picking hand relaxed and following the picking directions will help with fluency and accuracy.

EXAMPLE 2 COMBINING MUTED AND UN-MUTED NOTES

Our next example combines palm muting and accented un-muted picking to provide a rhythmically interesting rhythm. This is a good example of why exclusive downstrokes should be used for consistency.

EXAMPLE 3 MAKING CERTAIN NOTES STAND OUT

Here's how single-string lines combing palm muting and un-muted notes can be used to great effect to make melodic lines stand out among a repeating pedal tone on the sixth string. You could experiment using upstrokes on the un-muted notes to give your picking hand a rest.

EXAMPLE 4 AL DI MEOLA STYLE MUTED LEAD LINES

This example demonstrates how palm muting can be applied to melodic lead lines, as often used by Al Di Meola. It can be challenging to use this technique on the higher strings so make sure that you adjust your picking hand to maintain the required clarity and definition.

STUDY PIECE USING MANY OF THE EXAMPLE IDEAS

This piece starts off with an E Diminished arpeggio using palm muting on the sixth string before moving onto a riff using palm muting on the sixth string and an unmuted melodic line on the fifth string. Always follow the picking directions but experiment with what works best for you. From [Bars 13-20] there is a breakdown section using the open sixth string, composed of 16th notes and triplet rhythms. Keep your picking hand relaxed and lock in with the kick drum on the backing

track. From [Bars 21-22] we encounter an ascending E Natural Minor scale idea that leads into a two-bar repeated melodic line. It can be challenging to palm mute while playing the higher strings and you may have to adjust your picking hand to successfully damp these strings and ensure that the notes are clean and pronounced. The piece ends at [Bar 29] with the opening riff one more time before a final triplet idea that brings the piece to a close.

KEITH URBAN

This month **Stuart Ryan** explores the style of a brilliant Antipodean guitarist and singer whose move to Nashville made him a modern country superstar.

his month's modern country superstar travelled further than most to find fame on the Nashville scene. Keith Urban grew up in New Zealand before moving to the USA in his early 20s to make a name for himself in this competitive world. Born on October 26, 1967 in Whangarei, New Zealand, Urban started guitar at a young age and was influenced

by rock legends Mark Knopfler and Fleetwood Mac's Lindsey Buckingham. He started on the Australian country scene, appearing on various TV shows and touring the country as a sideman.

He moved to Nashville in 1992 and initially focused on his band, The Ranch. However, after the band folded, Urban first made a name for himself in 1999 with his

eponymous solo album. He soon found success on the country music charts and a busy touring schedule soon followed – Urban is now one of modern country's superstars and regularly fills arenas across the US and beyond.

Urban, like many of his contemporaries, has great country chops on both electric and acoustic guitar. This month's study shows how he will accompany himself with tight, consistent fingerpicking. The lessons here focus on the deft nature of his picking hand

"Urban is one of modern country's superstars and fills arenas across the US and beyond"

and his great timekeeping on repetitive fingerpicking patterns like these.

There are two approaches to work on here - playing both unaccompanied and with the band - so try working this solo to a metronome and then with my backing track. Although the solo allows for some push and pull the band members are going to be ruthless time keepers, so beware!

NEXT MONTH Stuart examines the acoustic side of country guitar monster, **Brad Paisley**

TRACK RECORD Keith Urban's sound is pure modern country — so that genre fused with elements of rock and latterly pop production. There is always plenty of great guitar work though (electric and acoustic) on all his albums so perhaps start with 2010's Get Closer. If you are a Brad Paisley fan then do check out Urban duetting with him on Start A Band. There's tons of great stuff on YouTube, too.

EXAMPLE KEITH URBAN

[Bars 1-16] At first glance this may look like quite a difficult part but, as with many fingerpicking patterns, once it's familiar you'll see a fair amount of repetition (it's largely a two beat rhyhmic sequence) and it will fall under

the picking hand fingers quite easily. Getting the pace up to speed can be a challenge so if you are new to this type of pattern start slowly and focus more on getting the rhythm consistent and even before upping the speed.

EXAMPLE **KEITH URBAN**

[Bars 17-32] The Fsus2 chord in bar 23 is a Nashville modern country staple. I'd suggest using the fretting-hand thumb for the 1st fret on the sixth string, the fourth finger for the 3rd fret on the fourth string, the first finger for the 1st fret

on the second string and the third finger for the 3rd fret on the fifth string. The challenge is to keep the open third string clean throughout, so aim to keep your fretting fingers arched rather than lying more flat across the strings.

Find Your Perfect Tone

Every issue, Guitarist brings you the best gear, features, lessons and interviews to fuel your passion for guitar

Guitarist magazine is also available on iOS and Android

TRIPLETS & SEXTUPLETS

This month **Andy G Jones** will be alternate picking using triplets and sextuplets to weave swinging rock lines inspired by Paul Gilbert.

ur inspiration this month is Paul Gilbert's amazing picking chops. Don't be put off by this, as we're looking at the approach rather than closely trying to emulate the great PG. Anyway it's important to start by playing these examples slowly and perfectly. If you aim to play them too fast, too soon you'll be programming your fingers

to play in a messy and uncoordinated way.

The first step is to get the picking hand used to groups of six (or three) before getting into more complicated patterns for the fretting hand. Therefore the first example features repeated groups of three notes with the beat subdivided into six notes per beat. Cementing the rhythmic feel of the six-note rhythmic groups with the picking hand will mean that the more involved fretting-hand patterns will feel more natural.

The examples start on one string then move on to include crossing to other strings, while maintaining strict alternate picking.

It's important to be able to integrate the sextuplet rhythm into a pattern of other

 $rhythms, such as 16th-note \, rhythms.\\$

Rhythmic variety humanises a line, and relentless use of the same rhythm can become stale pretty quickly. Remember that a singer has to take as breath once in a while, and keeping this inspiration in mind helps with pacing a solo. So you'll see that, by the fourth example, after all the straight 16th notes we've integrated the sextuplet 16ths idea into a line with a more legato approach - it's the same kind of line but breaking out of the alternate picking approach for a more fluid type of phrasing. That one has a distinct neo-classical sound to it. It's important to be able to play freely with alternate picking and legato techniques, adding economy picking and sweeping if they fit your vibe.

Our final lick is a position shifting constant movement workout. It will work over Am₇ as a Dorian line or over Em₇ as an E Aeolian line, and sounds cool both ways.

Remember this is just an introduction to this style. The real benefit will come when you start to experiment with crafting your own lines. One powerful way to use licks is to alter them to fit other chord types. For instance, by altering a few notes, these lines could be made to conform to the Blues scale for a different vibe - think Joe Bonamassa!

Consider making up new lines using the same pattern in terms of how many notes you pick on any particular string before moving to the next - then you already have the picking pattern down. Good luck!

NEXT MONTH We'll look again at using triplets into eighth and 16th-note lines to create licks inspired by the wonderful **Eric Johnson**.

TRACK RECORD Paul Gilbert came to prominence in Mr Big and Racer X. His incredible technique drew worldwide attention. He has a slew of solo albums and is a successful educator, having taught many now famous guitarists. Check out the track The Curse Of Castle Drago from Get Out Of My Yard for a taste of his alternate picking prowess, and make sure you listen to the tune Primary Location - killer solo!

EXAMPLE 1 WARM-UP

Our first example is a warm-up exercise. Start slowly as these are the building blocks of this lesson. Practise to a metronome before working with the backing track.

EXAMPLE 2 MIXING UP THE RHTYTHMS

This example starts with a bar of constant sextuplets then breaks up the rhythm with 16th-note triplets using the open second string as a pedal.

EXAMPLE 3 CONSTANT STREAM OF NOTES WITH REPETITION

This example uses a longer period of constant movement but includes some repeated notes to keep the frettimg hand's movement simple.

EXAMPLE 3 CONSTANT STREAM OF NOTES WITH REPETITION...CONTINUED

EXAMPLE 4 STRING-SKIPPED ARPEGGIOS PLUS SEXTUPLETS

This idea starts with string skipping arpeggios then jumps into a sextuplet legato line for variety of phrasing.

EXAMPLE 5 SEXTUPLETS WITH POSITION SHIFTS

 $Check \ out \ this \ stream \ of \ sextuplets \ with \ position \ shifting - start \ slow \ with \ this \ one. \ This \ is \ ripe \ for \ development!$

NEW ALBUMS

A selection of new and reissued guitar releases, including **Album Of The Month**

ALBUM OF THE MONTH

DANIELE GOTTARDO - INKBLOT

(DANIELE GOTTARDO) 10/10

Sometimes a guitar player comes along that offers a genuinely fresh flavour by forging new sonic terrain. This is certainly the case with Daniele Gottardo; an Italian guitarist now residing in America who plays a scalloped Charvel with music that deeply embraces rock and classical music. This isn't Uli Jon Roth or Yngwie Malmsteen

neo-classical territory though, not least because Daniele embraces a broader classical perspective. Indeed, the actual classical period (Mozart, Beethoven, etc) is less a source of inspiration than the Romantic period and later (Debussy, Stravinsky and Rimsky-Korsakov). With no pounding drums and thumping bass guitar the 10 instrumentals feature a bespoke chamber orchestra, inside which Daniele's guitar is positioned rather than on top of it. Sure, there's a lot of virtuosic playing going on (Daniele often plays exquisite tapping lines) but it's stylistically honed within the arrangements he's made. Harmonically rich, intricately crafted, hugely refreshing and wonderfully performed hence INkBlot's maximum review rating. One of the year's most unique instrumental albums. Astoundingly beautiful. (JS)

HERMANOS GUTIÉRREZ

EL BUENO Y EL MALO (Easy Eye Sound) 9/10

This Swiss-Ecuadorian guitar duo comprises brothers Estevan and

Alejandro Gutiérrez whose sound is influenced by 1950s Latin American music and Ennio Morricone soundscapes. There's a dash of Better Call Saul's soundtrack about their ambient instrumentals too. With 10 tracks, the playing is atmospheric with spring reverb and echo effects. With (almost) just two guitars featured, their playing is well organised with one playing strong rhythms and riffs, the other with rich and floaty clean lines. Opener is the title track, which drips in Minor key beauty and colourful dynamics. Hermosa Drive has impact with the use of space,

mixed with cinematic Leonemeets-Tarantino vibes. Cielo Grande is an ambient ballad with dreamy sustained notes and soft rhythms. Tres Hermanos features their producer, Black Keys' Dan Auerbach on the guitar melody which makes one of the album's bigger sounding pieces. Unique vibey music that is well worth a listen! (JS)

CHRIS IMPELLITERRI

WAKE THE BEAST

(Global Rock Records) 8/10

rock guitar will love this three-CD set featuring Impelliteri's

favourite songs from his 12-album back catalogue. As the first compilation of his often hard to get albums, it features stunning single-coil based shred riffs and solos alongside vocals from

Graham Bonnet and Rob Rock. The 32 songs delve deep into Iron Maiden, Yngwie Malmsteen, Racer X styled rock territory. Stand out tracks include Perfect Crime (pinched harmonics, blistering picked runs), Power Of Love (nothing like other songs of the same name), 17th Century Chicken Pickin' (Malmsteen meets Gilbert picking) and Hold The Line (no, not Toto's), with razor sharp sweeps and tapping. Good to hear one of the 80s shred titans in action again. (JS)

DEVIN TOWNSEND

LIGHTWORK

(Inside Out Music) 9/10

The grandiose musician from Canada returns with a new album boasting 10 new songs.

Written over the past few years, Lightwork has a broad sonic spectrum of guitars, drums, orchestras, synths and vocal stacks and the songs were guided with his friend and producer, GGGarth. While Devin has a skill of combining very heavy music with operatic shaping - helped by his vocal expressions of soft through to screaming - Lightwork has less of the intense thrash metal sound for which Townsend is so well known. Lightworker is a good example of this: the choruses are expansively huge but the verses are lighter with a nursery rhythm quality (the waltz time helps this). Equinox has a big pop electronica vibe with breathy vocals. The synth/ detuned guitar riffing on Heartbreaker is appealing as are his vocals - interesting guitar lines later on too. Dimensions is pounding and heavy, a little reminiscent of Depeche Mode's 90s output (Songs Of Fatih and Devotion springs to mind) with a Zappa-like crazy solo. For sure,

LARKIN POE

BLOOD HARMONY

Tricki-Woo Records Available now 9/10

Devin never disappoints! (JS)

Back with their sixth dose of Southern rock, we've been keeping a watchful eye on the Lovell sisters from Georgia since they first appeared on our radar. Multi-instrumentalists -Rebecca (lead vocals, guitar and keyboards) and Megan (lap steel, resonator and harmony vocals) - they may now be Nashville based, but their music remains gritty, slide-driven, riff-laden and dirty. Blood Harmony was recorded largely in their own studio and begins with Deep Stays Down, stripped down with vocals, resonator guitar and drums, gradually building to a level of intensity that will shake the foundations. The rest of the album keeps up the momentum, stopping off for some heartfelt ballads along the way. Might As Well Be Me is a good example, with smouldering vocals from Rebecca. As far as creating atmosphere is concerned, Lips As Cold As Diamond would be hard to beat but the out-and-out rockers like Southern Comfort with its Lynyrd Skynyrd overtones, and the album's title track, shows the sisters at their best. Watch out for them on tour in the UK in 2023. [DM]

BERT JANSCH

BERT AT THE BBC

Earth Records Available now 8/10

Bert Jansch was certainly no stranger to BBC Radio. His appearances on the medium

began way back in 1966 on Guitar Club and continued well into the 2000s. Earth records has gathered together as much as the Beeb's vaults could yield, adding up to 147 tracks over eight CDs, totalling eight hours and 38 minutes of largely unreleased material. Throughout the chronologically arranged tracks Bert can be heard playing solo or accompanied by artists like John Renbourn, Pentangle, Ralph McTell and Albert Lee. Needless to say the recording quality varies, the older tracks showing their age a little, but all such concerns are overridden by the treasure trove of music presented here. Highlights include Bert's 60th birthday concert from 2003, but any acoustic folk fan will be delighted with such a comprehensive collection. [DM]

NEXTMONTH

MORE OF THE WORLD'S BEST LESSONS...

Four super studies in the style of...

Page is perhaps the quintessential English rock and blues musician. Not only an excellent allround guitarist he's a band leader, a far-sighted producer, an excellent song and riff writer with a style that's instantly recognisable yet not so easy to copy. John Bishop is on hand to help!

Slow blues • Strummy DADGAD • Fingerpicked ballac

NEXT ISSUE ON SALE WEDNESDAY 11TH JANUARY NOTE: CONTENTS SUBJECT TO CHANGE

Guitar Techniques

SUBSCRIPTIONS & BACK ISSUES

NEW ORDERS: www.magazinesdirect.com Phone orders: 0330 333 1113 Email: help@magazinesdirect.com RENEWALS: www.mymagazine.co.uk Customer service: 0330 333 4333 Email queries: help@mymagazine.co.uk

Future PLC, Quay House, The Ambury, Bath BA1 1UA Tel +44 (0) 1225 442244 Fax 01225 732275 Email jason.sidwell@futurenet.com

Editor Jason Sidwell

jason.sidwell@futurenet.com

Art Editors **Philip Cheesbrough**, **Rosie Webber**, **Mark White**,

Mixie von Bormann

Sub Editor Neville Marten

Music engraving **Chris Francis**Audio and video mastering **Adam Crute**

Production, animated tab & audio syncing Cliff Douse

THIS MONTH'S CONTRIBUTORS

Simon Barnard, Richard Barrett, John Bishop, Martin Cooper, Phil Short, Charlie Griffiths, Phil Hilborne, Jamie Hunt, Joel Hoekstra, Andy G Jones, David Mead, Jacob Quistgaard, Stuart Ryan, Emiliano Sampaio, Andy Saphir, John Wheatcroft,

Commercial Director Clare Dove

clare.dove@futurenet.cor

Advertising Sales Director Lara Jaggon lara.iaggon@futurenet.cor

Account Sales Director Guy Meredith

guy.meredith@futurenet.com Account Sales Director **Steven Pyatt**

steve.pyatt@futurenet.com

INTERNATIONAL LICENSING

Guitar Techniques is available for licensing and syndication. To find our more contact us at licensing@futurenet.com or view our available content at www.futurecontenthub.com Head of Print Licensing Rachel Shaw

CIRCULATION

Head of Newstrade Tim Mathers

PRODUCTION

Head of Production Mark Constance Production Project Manager Keely Miller Advertising Production Manager Joanne Crosby Digital Editions Controller Jason Hudson Production Manager Nola Cokely

MANAGEMENT

Managing Director, Music Stuart Williams Head Of Design, Music Brad Merrett

Content Director, Music Scott Rowley Group Art Director Graham Dalzell

PRINTED BY William Gibbons & Sons Ltd. DISTRIBUTED BY Marketforce, 2nd Floor, 5 Churchill Place, Canary Wharf, London E14 5HU. Tel 0203 787 9001

All contents © 2022 Future Publishing Limited or published under licence. All rights reserved. No part of this magazine may be used, stored, transmitted or reproduced in any way without the prior written permission of the publisher. Future Publishing Limited (company number 2008885) is registered in England and Wales. Registered office: Quay House, The Ambury, Bath BA1 1UA. All information contained in this publication is for information only and is, as far as bot 1 U.v. All information from a first policy to press future cannot accept any responsibility for errors or inaccuracies in such information. You are advised to contact manufacturers and retailers directly with regard to the price of products/services referred to in this publication. Apps and websites mentioned in this publication are not under our control. We are not responsible for their contents or any other changes or updates to them. This magazine is fully independent and not affiliated in any way with the companies mentioned herein.

If you submit material to us, you warrant that you own the material and/or have the necessary rights/permissions to supply the material and you automatically grant Future and its licensees a licence to publish your submission in whole or in part in any/all issues and/or editions of publications, in any format published worldwide and on associated websites, social media channels and associated products. Any material you submit is sent at your own risk and, although every care is taken, neither Future nor its employees, agents, subcontractors or licensees shall be liable for loss or damage. We assume all unsolicited material is for publication unless otherwise stated, and reserve the right to edit, amend, adapt all submissions.

Chief Executive Z
company quoted on the
Non-Executive Chairman Ric
London Stock Exchange
(symbol: FUTR)

Chief Financial and Strategy Officer Pe

Tel +44 (0)1225 442 244

Let Live Music Live

Live music lifts communities, spirits and the UK's economy.

If you care about the future of live music, join us.

Sign up as a Supporter theMU.org

Musicians' Union

