
DON’T FEAR THE REAPER - GUITAR
Rhythm Fig. 1 serves as the intro and the accompanying figure to the verses. When shifting
from one chord to the next, try to think ahead so that there is no hesitation or break in the
rhythm. Good fingering will help to keep the flow. Use fingers 2 and 3 of your fret hand for the
first chord, 3 and 2 for the second, 1 and 3 for the third and back to 3 and 2 for the fourth.
Remember to hold the chord forms down for the complete two beats per bar.

To contrast the arpeggiated verse accompaniment, block-type power chords are used on the sec-
ond half of the verse. You’ll notice that just as you can slide into single notes, you can also slide
from one chord to another up and down the neck. It takes a firm grip to sustain the chord while
sliding, yet you must also release the pressure just enough to let it slide. Practice sliding differ-
ent chord forms up and down to different places on the neck. Start with short distances, then
increase the intervals until you have mastered this technique.

The interlude figure can be fingered 1, 2, 4 with the fret hand for both chord forms. This ostina-
to figure is played behind the solo. Notice how the groups of three fall on different beats in each
measure. Besides defining the harmonic movement, this figure also establishes a steady eighth
note pattern which contrasts with the syncopated bass line.

Middle Eastern in nature, the guitar solo played over the alternating F minor and G7 tonaiities
is more rhythmic than melodic. The scale used over F minor is like melodic minor but with a
sharp 4. Over the G7 chord a scale based on C harmonic minor starting on the 5th scale step is
used. Characteristic of this scale are the flat 2nd and the flat 6th scale steps. You will find the
only difference between these two scales is the E-natural used with F minor and E-flat with the
G scale. Many of the lines used in the solo are played on one string, enabling a series of inflec-
tions—slides, hammer-ons and pull-offs.

Like the solo section, the vamp at the end of the last chorus employs the layering of many parts.
The beauty of this arrangement is its wide variety of guitar parts and how well they fit together.

-Peter Seckel


