

BASS NOTATION LEGEND

Bass music can be notated two different ways: on a *musical staff*, and in *tablature*.

THE MUSICAL STAFF shows pitches and rhythms and is divided by bar lines into measures. Pitches are named after the first seven letters of the alphabet.

TABLATURE graphically represents the bass fingerboard. Each horizontal line represents a string, and each number represents a fret.

Notes:
A
F
D
B
G

Strings:
high G
D
A
low E

3rd string, open 2nd string, 2nd fret 1st & 2nd strings open, played together

HAMMER-ON: Strike the first (lower) note with one finger, then sound the higher note (on the same string) with another finger by fretting it without picking.

PULL-OFF: Place both fingers on the notes to be sounded. Strike the first note and without picking, pull the finger off to sound the second (lower) note.

LEGATO SLIDE: Strike the first note and then slide the same fret-hand finger up or down to the second note. The second note is not struck.

SHIFT SLIDE: Same as legato slide, except the second note is struck.

TRILL: Very rapidly alternate between the notes indicated by continuously hammering on and pulling off.

TREMOLO PICKING: The note is picked as rapidly and continuously as possible.

VIBRATO: The string is vibrato by rapidly bending and releasing the note with the fretting hand.

SHAKE: Using one finger, rapidly alternate between two notes on one string by sliding either a half-step above or below.

NATURAL HARMONIC: Strike the note while the fret hand lightly touches the string directly over the fret indicated.

MUFFLED STRINGS: A percussive sound is produced by laying the fret hand across the string(s) without depressing them and striking them with the pick hand.

BEND: Strike the note and bend up the interval shown.

BEND AND RELEASE: Strike the note and bend up as indicated, then release back to the original note. Only the first note is struck.

RIGHT-HAND TAP: Hammer ("tap") the fret indicated with the "pick-hand" index or middle finger and pull off to the note fretted by the fret hand.

LEFT-HAND TAP: Hammer ("tap") the fret indicated with the "fret-hand" index or middle finger.

SLAP: Strike ("slap") string with right-hand thumb.

POP: Snap ("pop") string with right-hand index or middle finger.

Additional Musical Definitions


(*accent*) • Accentuate note (play it louder).


(*accent*) • Accentuate note with great intensity.


(*staccato*) • Play the note short.


• Downstroke


• Upstroke

D.S. al Coda

• Go back to the sign (§), then play until the measure marked "*To Coda*," then skip to the section labelled "*Coda*."

D.C. al Fine

• Go back to the beginning of the song and play until the measure marked "*Fine*" (end).

Bass Fig.


• Label used to recall a recurring pattern.

Fill


• Label used to identify a brief melodic figure which is to be inserted into the arrangement.

tacet

• Instrument is silent (drops out).


• Repeat measures between signs.


• When a repeated section has different endings, play the first ending only the first time and the second ending only the second time.

NOTE: Tablature numbers in parentheses mean:

1. The note is being sustained over a system (note in standard notation is tied), or
2. The note is sustained, but a new articulation (such as a hammer-on, pull-off, slide or vibrato) begins.