

Danny Boy

By Ted Greene, from his *Solo Guitar* album

Transcription by Mark Thornbury

I first saw Ted play at a private party for musicians and enthusiasts in July of '75, and one of the guests brought a reel-to-reel tape recorder with a couple of microphones. The guest secured Ted's permission to record, and Ted played two wonderful sets. The conclusion of the second set was "Danny Boy" which sort of "brought the house down." I was able to get a copy of this performance, which became a focus of study.

I spoke to Ted after his performance and was a bit dismayed to find out that his waiting list was about 9-10 months long, but I went over to Dale's Guitars within a few days and signed up anyway, and was assigned to Chips Hoover, who I got together with the next week.

I was about to see Chips the next week when I got a call from him, and he told me that he had been considering me as a student and spoken to Ted, and on Chip's recommendation I was to be moved up to the top of the list. To this day I do not understand why this happened, but Chips must have said something to convince Ted to do so.

Anyway, when I overcame my shock from Chips' call, I prepared a tape from the performance to ask Ted, "How did you do that," etc. So either on the first or second lesson with Ted I was armed with a cassette recorder, and Ted graciously walked me through "Danny Boy" note-for-note. The body of the arrangement was pretty much what he played on the "Solo Guitar" recording, and while there were variations in the beginning section, he stuck to the arrangement he showed me in that tiny room, with the amazing moving inner voices, and a fuller explanation of the deceptive cadence concept employed in the section where he plays in Gb and slips back into D. Hard work and genius on his part. I know that I would never have thought of such a thing.

These 'grids' style notes were just meant as a reminder of where to put one's hands, and were meant for a fuller development at some future time, with full manuscript, tab, and chord grids. They are full of flaws, but with the transcription software available today, they could be a useful tool to get closer to the Master's work.

I sincerely hope that the rough notes in these pages are a useful guide to anybody wanting to learn this marvelous, matchless arrangement, and that it brings joy to your lives as it has to mine. And of course, a special *thank you* to Paul Vachon and Nick Stasinis for their efforts in bringing these to light after all these years. Without people like you, they would probably have been lost. Many musical lives will be enriched thanks to you!

~Mark Thornbury

GUIT. DOWN 1/2 STEP
 LOW E DOWN WHOLE STEP
 (DROP - "D" TUNING)

o = 1 * = 5
 X = 2 o = 6 or open
 □ = 3
 ◇ = 4

ARR. BY Ted GREENE

11

DANNY BOY
 FROM "Solo GUITAR"

DANNY BOY

D.B.-

(2)

Chord diagrams for 'DANNY BOY' (part 2):

- Row 1: F#m7, D6, G7, A7, D, Gm7, Gm6, D
- Row 2: Em7, D7, G/9, HAR Em7, F#m7, G7, open F#m7, Em7, D7, A9, D6, G7
- Row 3: F#m7, Em7, F#m7, G9, Em7b5, D, Abm7b5, Gb/Db, Cb7/Db, Gb/Db, Cb7, Bbm7
- Row 4: Abm7, Db7sus, Db7, Gb/9, Db7, Gb9/13, Fb/9, Cb, Fb9, Bm7, Gb/Db
- Row 5: Bbm7(7), Dbm7(7), Ab9, Db7, D9/11, Db7, Cb/9, Db7, Gb/9, Db7, Gb(7/9/13)
- Row 6: Fb, Cb, Fb9, D+11, Gb, Eb(69+5), Ab9, Ab7+db9, open D/A6, D, F#m
- Row 7: G7+11, A13(+5), F#m7, F#7, Bm, D6, A7, Bm, HAR D7, G+11, A13, Bm7
- Row 8: Bb7, open A7sus, Bb7+11, A7, HAR D6, Am13, HAR D13(+5), Gb9, G, G#m7b5, C#13b9
- Row 9: F#m7, F#/A#, Bm, Abm7b5, Gm7/6, F#m7, A6/9(+5), D/9, B7sus, Bm7/11(b5), E7, A9(7)

DANNY BOY

D.A. 13

TRANSCRIBED BY
MARK THORBURY
1977

The chart displays 14 columns of chords, each with a label and a fret number:

- Column 1: $\frac{A}{G(\#)}$ at fret 4
- Column 2: E_m^{11} at fret 2
- Column 3: A_m^{11} at fret 7
- Column 4: D^9 at fret 9
- Column 5: A_m^{11} at fret 7
- Column 6: G_m^{11} at fret 5
- Column 7: E_m^{11} at fret 2
- Column 8: A^7 at fret 2
- Column 9: $\frac{G}{A}$ at fret 3
- Column 10: A^7 at fret 5
- Column 11: $\frac{F\#m^7}{A}$ at fret 5
- Column 12: $\frac{G\#m^7}{A}$ at fret 7
- Column 13: E_m^7/A at fret 8
- Column 14: $\frac{F\#m^7}{A}$ at fret 10
- Column 15: $\frac{G}{A}$ at fret 12
- Column 16: A^7/G at fret 10
- Column 17: D^9 at fret 11
- Column 18: B_m^9 at fret 7
- Column 19: G^9 at fret 4
- Column 20: E^9 at fret 1
- Column 21: E_m^9 at fret 1
- Column 22: E_b^7 at fret 1
- Column 23: E_b^7 at fret 15
- Column 24: D^9 at fret 14
- Column 25: E_b^7 at fret 9
- Column 26: D^9 at fret 9
- Column 27: Empty fretboard
- Column 28: Empty fretboard
- Column 29: Empty fretboard
- Column 30: Empty fretboard
- Column 31: Empty fretboard
- Column 32: Empty fretboard
- Column 33: Empty fretboard
- Column 34: Empty fretboard
- Column 35: Empty fretboard
- Column 36: Empty fretboard
- Column 37: Empty fretboard
- Column 38: Empty fretboard
- Column 39: Empty fretboard
- Column 40: Empty fretboard
- Column 41: Empty fretboard
- Column 42: Empty fretboard
- Column 43: Empty fretboard
- Column 44: Empty fretboard
- Column 45: Empty fretboard
- Column 46: Empty fretboard
- Column 47: Empty fretboard
- Column 48: Empty fretboard
- Column 49: Empty fretboard
- Column 50: Empty fretboard
- Column 51: Empty fretboard
- Column 52: Empty fretboard
- Column 53: Empty fretboard
- Column 54: Empty fretboard
- Column 55: Empty fretboard
- Column 56: Empty fretboard
- Column 57: Empty fretboard
- Column 58: Empty fretboard
- Column 59: Empty fretboard
- Column 60: Empty fretboard
- Column 61: Empty fretboard
- Column 62: Empty fretboard
- Column 63: Empty fretboard
- Column 64: Empty fretboard
- Column 65: Empty fretboard
- Column 66: Empty fretboard
- Column 67: Empty fretboard
- Column 68: Empty fretboard
- Column 69: Empty fretboard
- Column 70: Empty fretboard
- Column 71: Empty fretboard
- Column 72: Empty fretboard
- Column 73: Empty fretboard
- Column 74: Empty fretboard
- Column 75: Empty fretboard
- Column 76: Empty fretboard
- Column 77: Empty fretboard
- Column 78: Empty fretboard
- Column 79: Empty fretboard
- Column 80: Empty fretboard
- Column 81: Empty fretboard
- Column 82: Empty fretboard
- Column 83: Empty fretboard
- Column 84: Empty fretboard
- Column 85: Empty fretboard
- Column 86: Empty fretboard
- Column 87: Empty fretboard
- Column 88: Empty fretboard
- Column 89: Empty fretboard
- Column 90: Empty fretboard
- Column 91: Empty fretboard
- Column 92: Empty fretboard
- Column 93: Empty fretboard
- Column 94: Empty fretboard
- Column 95: Empty fretboard
- Column 96: Empty fretboard
- Column 97: Empty fretboard
- Column 98: Empty fretboard
- Column 99: Empty fretboard
- Column 100: Empty fretboard