

EARLY BANJO ETUDES

Vol. 1

Timothy Twiss

Preface

This collection of ten etudes is firmly rooted in the 19th Century tradition. It ventures no further in technique than was common practice of that time. The harmonies, melodies, and rhythms are consistent with banjo publications found 1850-1880. For all practical purposes, it is an extension of that period.

These ten etudes cover a variety of styles found in banjo music. I included a straight eighth note Juba style, dotted rhythms, dactyl and anapaest rhythmic motifs, 6/8 timing, minor keys, syncopation and waltzes. Pieces are put together to reflect balanced and simplistic forms.

The technique draws directly from the 19th Century banjo tutors, especially the Converse Analytical of 1886. It is in that publication that he defines the Combination and the Hammer Movement as the essential building blocks of Stroke Style Technique. The Combination is simply a Strike, and is notated with a solid line above the notes. If one is careful to place the Strike as indicated, the character of the piece will become known to the player. If one observes the articulations of the Pull Offs and indicated positions, the physicality of the piece becomes apparent.

The resulting fingerings are sparse, making the score easier to read. It also serves the purpose of “getting the player into a certain frame of mind”. Once you begin to play the notes with the Strikes etc., you will be more likely to anticipate the placement of them yourself. If a phrase is repeated, I usually would not re-write the fingering, as it should be obvious.

An addition, not usually found in earlier printed music, are tempo markings. The tempo indicated provides a clear conception of my intent. By writing them in, there is at least a point of departure. It should be noted that this style of music does work well with many interpretations of tempo.

Please refer to my book [Early Banjo 3rd Edition](#) or any of the original banjo tutors of the 19th Century to fully understand and appreciate the Stroke technique. The purpose of these etudes is not to teach the technique, but rather put it to use. These pieces are quite similar to what you will encounter as you explore the Early Banjo repertoire. They are predictable, and yet often throw in a twist, as most tunes will do.

Enjoy these songs as a way to develop your “chops” and also include them in performances.

MM=132

1

T.Twiss
2016

Musical staff 1: Treble clef, key signature of three sharps (F#, C#, G#), 2/4 time signature. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

5

Musical staff 2: Treble clef, key signature of three sharps. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

9

Musical staff 3: Treble clef, key signature of three sharps. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

13

Musical staff 4: Treble clef, key signature of three sharps. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

17

Musical staff 5: Treble clef, key signature of three sharps. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

21

Musical staff 6: Treble clef, key signature of three sharps. The staff contains a melodic line starting with a quarter rest, followed by eighth and quarter notes: G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4, C4.

2

T. Twiss
2016

MM=132

5

9

13

3

MM=138

T. Twiss
2016

5b 3b

5

9

13

17 5b

21 3b

MM=96

4

T. Twiss
2016

5

9

13

MM=104

5

T. Twiss
2016

MM=80

6

T. Twiss
2016

Musical staff 1: Treble clef, key signature of three sharps (F#, C#, G#), 2/4 time signature. The staff contains a sequence of eighth and sixteenth notes with various articulations including slurs and accents.

5

Musical staff 2: Treble clef, key signature of three sharps (F#, C#, G#), 2/4 time signature. The staff contains a sequence of eighth and sixteenth notes with various articulations including slurs and accents.

9

Musical staff 3: Treble clef, key signature of three sharps (F#, C#, G#), 2/4 time signature. The staff contains a sequence of eighth and sixteenth notes with various articulations including slurs and accents.

13

Musical staff 4: Treble clef, key signature of three sharps (F#, C#, G#), 2/4 time signature. The staff contains a sequence of eighth and sixteenth notes with various articulations including slurs and accents, ending with a double bar line.

MM=76

7

T. Twiss
2016

MM=88

8

T. Twiss
2016

MM=138

9

T. Twiss
2016

Musical staff 1: Treble clef, key signature of three sharps (F#, C#, G#), 3/4 time signature. The staff contains four measures of music. The first measure has a quarter note G4, a quarter note A4, and a quarter note B4. The second measure has a quarter note G4, a quarter note F#4, and a quarter note E4. The third measure has a quarter note D4, a quarter note C#4, and a quarter note B3. The fourth measure has a quarter note A3, a quarter note G#3, and a quarter note F#3. The piece ends with a final quarter note F#3.

5

Musical staff 2: Treble clef, key signature of three sharps (F#, C#, G#), 3/4 time signature. The staff contains four measures of music. The first measure has a quarter note G4, a quarter note A4, and a quarter note B4. The second measure has a quarter note G4, a quarter note F#4, and a quarter note E4. The third measure has a quarter note D4, a quarter note C#4, and a quarter note B3. The fourth measure has a quarter note A3, a quarter note G#3, and a quarter note F#3. The piece ends with a final quarter note F#3.

fine

9

Musical staff 3: Treble clef, key signature of three sharps (F#, C#, G#), 3/4 time signature. The staff contains four measures of music. The first measure has a quarter note G4, a quarter note A4, and a quarter note B4. The second measure has a quarter note G4, a quarter note F#4, and a quarter note E4. The third measure has a quarter note D4, a quarter note C#4, and a quarter note B3. The fourth measure has a quarter note A3, a quarter note G#3, and a quarter note F#3. The piece ends with a final quarter note F#3.

13

Musical staff 4: Treble clef, key signature of three sharps (F#, C#, G#), 3/4 time signature. The staff contains four measures of music. The first measure has a quarter note G4, a quarter note A4, and a quarter note B4. The second measure has a quarter note G4, a quarter note F#4, and a quarter note E4. The third measure has a quarter note D4, a quarter note C#4, and a quarter note B3. The fourth measure has a quarter note A3, a quarter note G#3, and a quarter note F#3. The piece ends with a final quarter note F#3.

D.C. al fine

MM=152

10

T.Twiss
2016

1

T. Twiss
2016

MM=132

Musical staff 1: First system of notation. It begins with a 2/4 time signature. The notes are: 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 2 (finger 2), 1 (finger 1), 0 (open), 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 1 (finger 1), 0 (open), 2 (finger 2), 0 (open). Slurs are placed over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

Musical staff 2: Second system of notation. Notes: 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 2 (finger 2), 1 (finger 1), 0 (open), 3 (finger 3), 2 (finger 2), 0 (open), 1 (finger 1), 0 (open). Slurs are over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

Musical staff 3: Third system of notation. Notes: 1 (finger 1), 1 (finger 1), 0 (open), 0 (open), 1 (finger 1), 1 (finger 1), 0 (open), 1 (finger 1), 1 (finger 1), 0 (open), 0 (open), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open). Slurs are over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

Musical staff 4: Fourth system of notation. Notes: 1 (finger 1), 1 (finger 1), 0 (open), 0 (open), 1 (finger 1), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open). Slurs are over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

Musical staff 5: Fifth system of notation. Notes: 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 2 (finger 2), 1 (finger 1), 0 (open), 3 (finger 3), 2 (finger 2), 0 (open), 1 (finger 1), 0 (open), 2 (finger 2), 0 (open). Slurs are over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

Musical staff 6: Sixth system of notation. Notes: 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 2 (finger 2), 1 (finger 1), 0 (open), 0 (open), 2 (finger 2), 0 (open), 1 (finger 1), 0 (open), 1 (finger 1), 0 (open). Slurs are over the first four notes, the next four notes, and the last two notes. A double bar line is at the end.

2

MM=132

T. Twiss
2016

Musical notation for measures 1-4. The piece is in 2/4 time. Measure 1: 0, 0, 0, 0. Measure 2: 1, 1, 2, 0. Measure 3: 0, 0, 0, 0. Measure 4: 2, 2, 1, 0. Slurs are placed over the pairs (0,0) in measures 1, 2, 3, and 4.

5

Musical notation for measures 5-8. Measure 5: 0, 0, 0, 0. Measure 6: 1, 1, 2, 0. Measure 7: 0, 0, 1, 2. Measure 8: 2, 0. Slurs are placed over the pairs (0,0) in measures 5, 6, and 7. A slur is placed over the pair (1,2) in measure 7. Measure 8 ends with a double bar line and repeat dots.

9

Musical notation for measures 9-12. Measure 9: 5, 0, 0, 0. Measure 10: 3, 0. Measure 11: 2, 2, 1, 0. Measure 12: 0, 3. Slurs are placed over the pairs (5,0) in measure 9, (3,0) in measure 10, (2,2) in measure 11, and (0,3) in measure 12.

13

Musical notation for measures 13-16. Measure 13: 5, 0, 0, 0. Measure 14: 3, 0. Measure 15: 2, 0, 0, 0. Measure 16: 1. Slurs are placed over the pairs (5,0) in measure 13, (3,0) in measure 14, and (2,0) in measure 15. Measure 16 ends with a double bar line and repeat dots.

2/4

5

9

13

17

21

MM=104

5

T. Twiss
2016

2/4

Musical notation for measures 1-4 of piece 5. The piece is in 2/4 time. The notation consists of a single staff with a treble clef. The notes are: 2 (quarter), 2 (quarter), 2 (quarter), 2 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 2 (quarter), 1 (quarter), 0 (quarter). Slurs are placed over the first four notes, the next four notes, and the last two notes. Fingering numbers 2, 0, 3, and 1 are written above the notes.

5

Musical notation for measures 5-8 of piece 5. The notation consists of a single staff with a treble clef. The notes are: 2 (quarter), 2 (quarter), 2 (quarter), 2 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 2 (quarter), 1 (quarter), 0 (quarter). Slurs are placed over the first four notes, the next four notes, and the last two notes. Fingering numbers 2, 0, 3, and 1 are written above the notes.

9

Musical notation for measures 9-12 of piece 5. The notation consists of a single staff with a treble clef. The notes are: 0 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 2 (quarter), 2 (quarter), 1 (quarter), 0 (quarter), 0 (quarter), 2 (quarter), 0 (quarter). Slurs are placed over the first two notes, the next two notes, the next two notes, and the last two notes. A fermata is placed over the final note. Fingering numbers 0, 2, 1, and 2 are written above the notes.

13

Musical notation for measures 13-16 of piece 5. The notation consists of a single staff with a treble clef. The notes are: 1 (quarter), 1 (quarter), 1 (quarter), 1 (quarter), 0 (quarter), 0 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 3 (quarter), 0 (quarter), 2 (quarter), 2 (quarter), 2 (quarter), 1 (quarter). Slurs are placed over the first four notes, the next four notes, and the last four notes. Fingering numbers 1, 0, 3, and 2 are written above the notes.

17

Musical notation for measures 17-20 of piece 5. The notation consists of a single staff with a treble clef. The notes are: 0 (quarter), 0 (quarter), 0 (quarter), 0 (quarter), 2 (quarter), 2 (quarter), 1 (quarter), 0 (quarter). Slurs are placed over the first two notes, the next two notes, and the last two notes. A fermata is placed over the final note. Fingering numbers 0, 2, and 1 are written above the notes.

MM=80

6

T. Twiss
2016

2/4

Musical notation for measures 1-4 of piece 6. The piece is in 2/4 time. The notation includes fingerings (2, 0, 2, 3, 7, 3, 2, 0, 2, 3, 2, 1, 1, 0, 1, 0, 2, 0, 2, 3) and slurs. The bass line consists of whole notes: 0, 0, 0, 0, 0, 0, 0, 0.

5

Musical notation for measures 5-8 of piece 6. The notation includes fingerings (2, 0, 2, 3, 7, 3, 2, 0, 2, 3, 2, 1, 7, 3, 2, 0, 2, 0, 1, 0, 1) and slurs. The bass line consists of whole notes: 0, 0, 0, 0, 0, 0, 0, 0.

9

Musical notation for measures 9-12 of piece 6. The notation includes fingerings (1, 0, 1, 0, 1, 0, 2, 0, 2, 3, 0, 0, 3, 2, 0, 1, 0, 1, 0, 2) and slurs. The bass line consists of whole notes: 0, 0, 0, 0, 0, 0, 0, 0.

13

Musical notation for measures 13-16 of piece 6. The notation includes fingerings (1, 0, 1, 0, 1, 0, 2, 0, 2, 3, 7, 3, 2, 0, 2, 0, 1, 1, 1, 0, 0) and slurs. The bass line consists of whole notes: 0, 0, 0, 0, 0, 0, 0, 0.

MM=76

7

T. Twiss
2016

Musical staff 1: A single staff in 6/8 time. It begins with a treble clef and a key signature of one flat. The first measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The second measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 1). The third measure contains a quarter note A4 (fingering 3) and a quarter note G4 (fingering 3). The fourth measure contains a quarter note G4 (fingering 3) and a quarter note F4 (fingering 0). The fifth measure contains a quarter note G4 (fingering 3) and a quarter note G4 (fingering 3). The sixth measure contains a quarter note A4 (fingering 3) and a quarter note G4 (fingering 3). The seventh measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The eighth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 1). The bass line consists of a whole note G3 in the first measure, a whole note F3 in the second, a whole note G3 in the third, a whole note F3 in the fourth, a whole note G3 in the fifth, a whole note F3 in the sixth, a whole note G3 in the seventh, and a whole note F3 in the eighth.

Musical staff 2: A single staff in 6/8 time. The first measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The second measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 1). The third measure contains a quarter note A4 (fingering 3) and a quarter note G4 (fingering 3). The fourth measure contains a quarter note G4 (fingering 3) and a quarter note F4 (fingering 0). The fifth measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The sixth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 0). The seventh measure contains a quarter note A4 (fingering 1) and a quarter note G4 (fingering 1). The eighth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 1). The bass line consists of a whole note G3 in the first measure, a whole note F3 in the second, a whole note G3 in the third, a whole note F3 in the fourth, a whole note G3 in the fifth, a whole note F3 in the sixth, a whole note G3 in the seventh, and a whole note F3 in the eighth.

Musical staff 3: A single staff in 6/8 time. The first measure contains a quarter note G4 (fingering 0) and a quarter note A4 (fingering 2). The second measure contains a quarter note B4 (fingering 3) and a quarter note G4 (fingering 0). The third measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The fourth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 0). The fifth measure contains a quarter note A4 (fingering 6) and a quarter note G4 (fingering 6). The sixth measure contains a quarter note A4 (fingering 6) and a quarter note G4 (fingering 3). The seventh measure contains a quarter note G4 (fingering 3) and a quarter note F4 (fingering 0). The eighth measure contains a quarter note G4 (fingering 0) and a quarter note G4 (fingering 0). The bass line consists of a whole note G3 in the first measure, a whole note F3 in the second, a whole note G3 in the third, a whole note F3 in the fourth, a whole note G3 in the fifth, a whole note F3 in the sixth, a whole note G3 in the seventh, and a whole note F3 in the eighth.

Musical staff 4: A single staff in 6/8 time. The first measure contains a quarter note G4 (fingering 0) and a quarter note A4 (fingering 2). The second measure contains a quarter note B4 (fingering 3) and a quarter note G4 (fingering 0). The third measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 1). The fourth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 0). The fifth measure contains a quarter note G4 (fingering 0) and a quarter note G4 (fingering 0). The sixth measure contains a quarter note G4 (fingering 1) and a quarter note F4 (fingering 0). The seventh measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 1). The eighth measure contains a quarter note G4 (fingering 1) and a quarter note G4 (fingering 0). The bass line consists of a whole note G3 in the first measure, a whole note F3 in the second, a whole note G3 in the third, a whole note F3 in the fourth, a whole note G3 in the fifth, a whole note F3 in the sixth, a whole note G3 in the seventh, and a whole note F3 in the eighth.

8

T. Twiss
2016

MM=88

Musical staff 1: First system of notation. It begins with a treble clef and a 2/4 time signature. The staff contains six measures of music. Fret numbers are indicated above the notes: 5, 10, 10, 9, 7, 3, 3, 3, 7, 7, 3, 2, 0, 1, 1. Slashes are placed above the notes in measures 1, 2, 3, 4, and 5. Measure 6 has a slur over the final two notes. The bottom staff shows a bass line with notes on the 0th fret.

Musical staff 2: Second system of notation. It begins with a measure rest of 5 measures. The staff contains six measures of music. Fret numbers are indicated above the notes: 5, 10, 10, 9, 7, 3, 3, 3, 0, 2, 3, 2, 0, 1, 0. Slashes are placed above the notes in measures 1, 2, 3, and 4. Measure 5 has a slur over the first four notes and a triplet '3' below. Measure 6 has a double bar line with repeat dots. The bottom staff shows a bass line with notes on the 0th fret.

Musical staff 3: Third system of notation. It begins with a measure rest of 9 measures. The staff contains six measures of music. Fret numbers are indicated above the notes: 4, 0, 0, 1, 0, 7, 5, 3, 3, 0, 2, 10, 0, 0. Slashes are placed above the notes in measures 1, 2, 3, and 4. Measure 5 has a slur over the first two notes. Measure 6 has a double bar line with repeat dots. The bottom staff shows a bass line with notes on the 0th fret.

Musical staff 4: Fourth system of notation. It begins with a measure rest of 13 measures. The staff contains six measures of music. Fret numbers are indicated above the notes: 4, 0, 0, 1, 0, 7, 5, 3, 2, 0, 1. Slashes are placed above the notes in measures 1, 2, 3, and 4. Measure 5 has a slur over the first two notes. Measure 6 has a double bar line with repeat dots. The bottom staff shows a bass line with notes on the 0th fret.

9

MM=138

T. Twiss
2016

Musical staff 1: 3/4 time signature, measures 1-4. Fingerings: 0, 1, 2, 0; 3, 2, 0, 0; 3, 2, 3, 7; 7, 5, 0, 0.

5

Musical staff 2: measures 5-8. Fingerings: 0, 1, 2, 0; 3, 2, 3, 7; 5, 7, 9, 10.

fine

9

Musical staff 3: measures 9-12. Fingerings: 0, 4, 0, 1; 1, 0, 0, 0; 3, 2, 0, 7; 7, 5, 0, 0.

13

Musical staff 4: measures 13-16. Fingerings: 0, 4, 0, 1; 1, 0, 0, 0; 7, 0, 3, 2, 0, 0; 0, 1.

D.C. al fine

10

T. Twiss
2016

MM=152

Musical notation for measures 1-4. The piece is in 2/4 time. Measure 1: Treble clef, quarter note G4 (fingering 1), quarter note E4 (fingering 0). Measure 2: Treble clef, quarter note G4 (fingering 2), quarter note E4 (fingering 0). Measure 3: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 7). Measure 4: Treble clef, quarter note G4 (fingering 3), quarter note E4 (fingering 0), quarter rest.

5

Musical notation for measures 5-8. Measure 5: Treble clef, quarter note G4 (fingering 0), quarter note E4 (fingering 0). Measure 6: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 0). Measure 7: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 2). Measure 8: Treble clef, quarter note G4 (fingering 1), quarter note E4 (fingering 0), quarter rest.

9

Musical notation for measures 9-12. Measure 9: Treble clef, quarter note G4 (fingering 0), quarter note E4 (fingering 4). Measure 10: Treble clef, quarter note G4 (fingering 2), quarter note E4 (fingering 7). Measure 11: Treble clef, quarter note G4 (fingering 3), quarter note E4 (fingering 2), quarter note G4 (fingering 0). Measure 12: Treble clef, quarter note G4 (fingering 0), quarter note E4 (fingering 0), quarter rest.

13

Musical notation for measures 13-16. Measure 13: Treble clef, quarter note G4 (fingering 0), quarter note E4 (fingering 0). Measure 14: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 0). Measure 15: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 2). Measure 16: Treble clef, quarter note G4 (fingering 1), quarter note E4 (fingering 0), quarter rest.

17

Musical notation for measures 17-20. Measure 17: Treble clef, quarter note G4 (fingering 1), quarter note E4 (fingering 1). Measure 18: Treble clef, quarter note G4 (fingering 10), quarter note E4 (fingering 10). Measure 19: Treble clef, quarter note G4 (fingering 2), quarter note E4 (fingering 0), quarter note G4 (fingering 2). Measure 20: Treble clef, quarter note G4 (fingering 0), quarter note E4 (fingering 0), quarter rest.

21

Musical notation for measures 21-24. Measure 21: Treble clef, quarter note G4 (fingering 3), quarter note E4 (fingering 3). Measure 22: Treble clef, quarter note G4 (fingering 3), quarter note E4 (fingering 3). Measure 23: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 0). Measure 24: Treble clef, quarter note G4 (fingering 7), quarter note E4 (fingering 2), quarter note G4 (fingering 1), quarter note E4 (fingering 0), quarter rest.