

**The Nashville Number System:
A Pop(ular) Alternative to
Roman Numerals and Figured Bass**

Trevor de Clercq

June 2, 2017

Lee University: Cleveland, TN

KEY OF E

$\frac{4}{4}$ ♩ = 116

STREETS OF BALTIMORE

(BOBBY BARE)

W/HARPSICHORD LEAD-IN

IN) 1 1 1 1

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

BR) 5 5 1 1
1 1 1 5 5

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

SPOKEN VOCAL

BR) 5 5 1 1
1 1 1 5 5

VR) 1 4 1 4
5 5 1 1

TAG) 5 5 1 1

KEY OF E

$\frac{4}{4}$ ♩ = 116

STREETS OF BALTIMORE

(BOBBY BARE)

W/HARPSICHORD LEAD-IN

IN) 1 1 1 1

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

BR) 5 5 1 1
1 1 1 5 5

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

VR) 1 4 1 4
5 5 1 1

SPOKEN VOCAL

BR) 5 5 1 1
1 1 1 5 5

VR) 1 4 1 4
5 5 1 1

TAG) 5 5 1 1

“Long Time Gone” (Dixie Chicks, 2002)

Transcription in Neal 2007

Introduction [D Major] (time 0:00)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Verse 1 [D Major] (0:24)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Chorus 1 [D Major] (0:46)

<u>IV I</u>	V	<u>IV I</u>	V	<i>phrase overlap</i>
<u>V I⁶</u>	IV	V	I	

Instrumental Interlude 1 [D Major] (0:56)

<u>I</u>	I	I	<u>IV I V</u>
V	V	V	I

Verse 2 [D Major] (1:07)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Chorus 2 [D Major] (1:30)

<u>IV I</u>	V	<u>IV I</u>	V	<i>direct modulation up 1 step</i>
<u>V I⁶</u>	IV	V	I	

Instrumental Interlude 2 [E Major] (1:42)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Bridge [modulatory] (2:04)

<u>^bVI</u>	<i>(pivot modulation from E Major to G Major)</i>		<u>^bVI</u>
<u>IV</u>	IV	V	<u>V I</u>

<u>IV</u>	<i>(pivot modulation back from G Major to E Major)</i>		
<u>^bVI</u>	^b VI	^b VII	^b VII

<u>I</u>	<i>(circle-of-fifths progression back to D Major)</i>		
<u>II[#]</u>	II [#]	V	V

Verse 3 [D Major] (2:21)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Chorus 3 (expanded) [D Major] (2:44)

<u>IV I</u>	V	<u>IV I</u>	V	
<u>V I⁶</u>	IV	V		
IV I	V	<u>IV I</u>	V	
<u>V I⁶</u>	IV	V	<u>I</u>	<i>phrase overlap</i>

Instrumental Interlude 3 [D Major] (3:03)

<u>I</u>	I	I	<u>IV I V</u>
V	V	V	I

Vocal Outro [D Major] (3:15)

I	I	I	V
V	V	V	I
I	I	I	V
V	V	V	I
I	I	I	V
V	V	V	I

Instrumental Outro [D Major] (3:48)

I	I	I	<u>IV I V</u>
V	V	V	I

“Long Time Gone” (Dixie Chicks, 2002)

Transcription in Neal 2007

Verse 1 [D Major] (0:24)

I	I	I	<u>IV I V</u>
V	V	V	I
I	I	I	<u>IV I V</u>
V	V	V	I

Chorus 1 [D Major] (0:46)

<u>IV I</u>	V	<u>IV I</u>	V	<i>phrase</i>
<u>V I⁶</u>	IV	V	<u>I</u>	<i>overlap</i>

Instrumental Interlude 1 [D Major] (0:56)

<u>I</u>	I	I	<u>IV I V</u>
V	V	V	I

“Long Time Gone” (Dixie Chicks, 2002)

Transcription in Neal 2007

VR)	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1
	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1

CH)	$\frac{4 \quad 1}{5 \quad \frac{1}{3}}$	5	$\frac{4 \quad 1}{5}$	5
		4		

LN)	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1

“Long Time Gone” (Dixie Chicks, 2002)

Transcription in Neal 2007

VR)	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1
	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1

CH)	$\frac{4 \quad 1}{5 \quad \frac{1}{3}}$	5	$\frac{4 \quad 1}{5}$	5
		4		

LN)	1	1	1	$\frac{4 \quad 1 \quad 5}{1}$
	5	5	5	1

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
Bm ⁹	vi ⁹	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
Bm ⁹	vi ⁹	6- ⁹

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
Bm ⁹	vi ⁹	6- ⁹
A/C [#]	V ⁶	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
Bm ⁹	vi ⁹	6- ⁹
A/C [#]	V ⁶	5 7

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁷ /C [#]	V ⁶ ₅	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁷ /C [#]	V ⁶ ₅	5 ⁷ 7

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁹ /C [#]		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁹ /C [#]		5 ⁹ 7

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁹ /C [#]	V ⁷ ? ₆	5 ⁹ 7

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A sus4	V ⁴	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ^{sus4}	V ⁴	5 ⁴

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ^{sus4}	V ⁴	5 ⁴
A ^{add6}		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ^{sus4}	V ⁴	5 ⁴
A ^{add6}	V ^{add6}	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ^{sus4}	V ⁴	5 ⁴
A ^{add6}	V ^{add6}	5 ⁶

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ⁶ ₄	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ⁶ ₄	5 2

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ⁶ ₄	5 2
D/A		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ₄ ⁶	$\frac{5}{2}$
D/A	I ₄ ⁶	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ⁶ ₄	5 — 2
D/A	I ⁶ ₄	1 — 5

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V ⁶ ₄	5 2
D/A		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V_4^6	$\frac{5}{2}$
D/A	V_4^6	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A/E	V_4^6	$\frac{5}{2}$
D/A	V_4^6	5_4^6

“Gorilla” (Bruno Mars, 2012)

KEY OF D

$\frac{4}{4}$ @ $\text{♩} = 70$

GORILLA (BRUNO MARS)

SYNTH & PERC ONLY
IN) 6- 6-

BASS IN
VR) 6- $\frac{6-}{5}$ 4 Δ 7 $\frac{b6}{b7}$ $\frac{b6}{b7}$
6- $\frac{6-}{5}$ 4 Δ 7 $\frac{b6}{b7}$ $\frac{b6}{b7}$

PCH) 3- 6- 2 2-
 $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$

FULL BAND
CH) 1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$
1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$

SPARSE
VR) 6- $\frac{6-}{5}$ 4 Δ 7 $\frac{b6}{b7}$ $\frac{b6}{b7}$
6- $\frac{6-}{5}$ 4 Δ 7 $\frac{b6}{b7}$ $\frac{b6}{b7}$

PCH) 3- 6- 2 2-
 $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$ $\frac{4}{5}$

FULL BAND
CH) 1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$
1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$

BR) 3- $\frac{6-}{5}$ $\frac{6-}{5}$
3- $\frac{6-}{5}$ $\frac{6-}{5}$ $\frac{6-}{5}$ $\frac{6-}{5}$ $\frac{6-}{5}$ $\frac{6-}{5}$ $\frac{6-}{5}$

FULL BAND
CH) 1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$
1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$
1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$

SYNTHS ONLY
OUT) 1 $b7^2$ 4 $\frac{b6}{b7}$ $\frac{b6}{b7}$
 $\frac{1}{1}$

“Gorilla” (Bruno Mars, 2012)

(BRUNO MARS)

SYNTH & PERC ONLY

IN) 6- 6-

BASS IN

VR) 6- $\frac{6-}{5}$ $4^{\Delta 7}$ $\underline{b6 \quad b7}$

6- $\frac{6-}{5}$ $4^{\Delta 7}$ $\underline{b6 \quad b7}$

PCH) 3- 6- 2 2-

4 5

FULL BAND

CH) 1 $b7^2$ 4 $\underline{4 \quad b6 \quad b7}$

1 $b7^2$ 4 $\underline{4 \quad b6 \quad b7}$

FULL BAND

CH) 1 $b7^2$ 4

1 $b7^2$ 4

BR)

 $\frac{6-}{5}$

3- $\underline{6- \quad \frac{6-}{5}}$

3-

 $\underline{6- \quad \frac{6-}{5}}$ 4

FULL BAND

CH) 1 $b7^2$ 4

1 $b7^2$ 4

1 $b7^2$ 4

“Gorilla” (Bruno Mars, 2012)

(BRUNO MARS)

SYNTH & PERC ONLY

IN) 6- 6-

BASS IN
VR) 6- $\frac{6-}{5}$ $4^{\Delta 7}$ $\underline{b6 \quad b7}$

6- $\frac{6-}{5}$ $4^{\Delta 7}$ $\underline{b6 \quad b7}$

PCH) 3- 6- 2 2-

4 5

FULL BAND
CH) 1 $b7^2$ 4 $\underline{4 \quad b6 \quad b7}$
1 $b7^2$ 4 $\underline{4 \quad b6 \quad b7}$

FULL BAND

CH) 1 $b7^2$ 4

1 $b7^2$ 4

BR)
3- $\underline{6- \quad \frac{6-}{5}}$

3- $\underline{6- \quad \frac{6-}{5}}$ 4

FULL BAND

CH) 1 $b7^2$ 4

1 $b7^2$ 4

1 $b7^2$ 4

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁷	V ⁷	5 ⁷
G ^{maj7}		4 ^{MAJ7}

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
A ⁷	V ⁷	5 ⁷
G ^{maj7}	IV ⁷	4 ^{MAJ7}

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷	V ⁷ /IV	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷	V ⁷ /IV	1 ⁷

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷	V ⁷ /IV	1 ⁷
G ⁷		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷	V ⁷ /IV	1 ⁷
G ⁷		4 ⁷

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
D ⁷	V ⁷ /IV	1 ⁷
G ⁷	IV ^{dom7} ?	4 ⁷

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷	V ⁷ /V	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷	V ⁷ /V	2 ⁷

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷	V ⁷ /V	2 ⁷
B ⁷		

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷	V ⁷ /V	2 ⁷
B ⁷	V ⁷ /ii	

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
E ⁷	V ⁷ /V	2 ⁷
B ⁷	V ⁷ /ii	6 ⁷

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
C ⁷	???	b77

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
C ⁷	???	b7 ⁷
C ⁹ /E	???	b7 ⁹ 2

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
G/A		4 5

Nashville Numbers are Pop Symbols with note names converted to scale degrees

For example, in the **Key of D**:

Pop Symbol	Roman Numeral	Nashville Number
G/A	$\frac{IV}{5}$	$\frac{4}{5}$

“My Life Without You” (Jim Riley, 2009)

**YOUR
TURN!
(12 bars)**

“My Life Without You” (Jim Riley, 2009)

**YOUR
TURN!
(12 bars)**

“My Life Without You” (Jim Riley, 2009)

v)

||: 1 1MAJ7 4 4- $\frac{4-}{b7}$

1 1MAJ7 4 $\frac{4-}{b7}$

GUITAR & BASS ENTER

2- b2+ $\frac{4}{1}$ $\frac{5^{\circ}}{7}$ 2- b2+ $\frac{4}{1}$ 5

“My Life Without You” (Jim Riley, 2009)

v)

||: 1 1MAJ7 4 4- $\frac{4-}{b7}$

1 1MAJ7 4 $\frac{4-}{b7}$

GUITAR & BASS ENTER

2- b2+ $\frac{4}{1}$ $\frac{5^{\circ}}{7}$ 2- b2+ $\frac{4}{1}$ 5

“Misery” (P!nk & Steven Tyler, 2001)

Error Detection (Yay!)

(C)

$$1 \quad \underline{5^{-7} 1^7} \quad 4 \quad \underline{66 67} \quad \underline{1 6^7} \quad \underline{2^7 5^7} \quad \underline{1 \quad 4 \frac{1}{3} 2^7} \quad 1$$

(B) (BIG)

$$4 \quad \frac{1}{3} \quad \underline{2^7 5} \quad \underline{41 \quad 41} \quad 4 \quad \frac{1}{3} \quad 2^7 \quad \underline{5^7} \quad \underline{5^+}$$

“Misery” (P!nk & Steven Tyler, 2001)

Error Detection (Yay!)

(C)

$$1 \quad \underline{5^{-7} \quad 1^7 \quad 4} \quad \underline{66 \quad 67} \quad | \quad \underline{1 \quad 6^7} \quad \underline{2^7 \quad 5^7} \quad \underline{1 \quad 4 \quad 3 \quad 2^{-7} \quad 1}$$

(B) (BIG)

$$4 \quad \underline{\frac{1}{3} \quad 2^7 \quad 5} \quad \underline{41 \quad 41} \quad | \quad 4 \quad \frac{1}{3} \quad 2^7 \quad \underline{5^7} \quad \underline{5^+}$$

“Misery” (P!nk & Steven Tyler, 2001)

Error Detection (Yay!)

(C)

$$1 \quad \underline{5^{-7} 1^7} \quad 4 \quad \underline{66 67} \quad | \quad \underline{1 6^7} \quad \underline{2^7 5^7} \quad \begin{matrix} \downarrow \\ \square \square \square \end{matrix} \quad \underline{1 \quad 4 \frac{1}{3} 2^7} \quad 1$$

(B) (BIG)

$$4 \quad \frac{1}{3} \quad \underline{2^7 5} \quad \begin{matrix} \square \square 4 R \end{matrix} \quad \underline{41 \quad 41} \quad | \quad 4 \quad \frac{1}{3} \quad 2^7 \quad \underline{5^7} \quad \begin{matrix} \downarrow \\ \square \\ \square \end{matrix} \quad \underline{5^+}$$

“Misery” (P!nk & Steven Tyler, 2001)

Error Detection (Yay!)

CH) 1 5⁻⁷ 1⁷ 4 b6^{Δ7} 4⁻⁶

1 6⁷ 2⁷ 5⁷₄ 1̣ 4̣ b3̣ 2⁻⁷ 1

BR) 4 $\frac{1}{3}$ 2⁻⁷ 5⁷₄
 $\frac{4}{1}$ 1 2- 1 $\frac{1}{5}$

4 $\frac{1}{3}$ 2⁷ 5⁹₄

“Misery” (P!nk & Steven Tyler, 2001)

Error Detection (Yay!)

(C)

$$1 \quad \underline{5^{-7} 1^7} \quad 4 \quad \underline{66 67} \quad \underline{1 6^7} \quad \underline{2^7 5^7} \quad \underline{1 4 \frac{1}{3} 2^7} \quad 1$$

(B) (BIG)

$$4 \quad \frac{1}{3} \quad \underline{2^7 5} \quad \underline{41 \quad 41} \quad 4 \quad \frac{1}{3} \quad 2^7 \quad \underline{5^7} \quad \underline{5^+}$$

QUESTIONS, COMMENTS?

de Clercq, Trevor. 2015. *The Nashville Number System Fake Book*. Milwaukee, WI: Hal Leonard.

Matthews, Neal Jr. 1984. *The Nashville Number System: An Aid to Playing by Ear*. Milwaukee, WI: Hal Leonard.

Riley, Jim. 2010. *Song Charting Made Easy: A Play-along Guide to the Nashville Number System* (2nd ed). Milwaukee, WI: Hal Leonard.

Snodgrass, Jennifer. 2015. *Contemporary Musicianship*. Oxford: Oxford University Press.

Williams, Chas. 2001. *The Nashville Number System* (6th ed). Nashville, TN: Chas Williams.

———. 2012. *The Nashville Number System* (7th ed). Nashville, TN: Chas Williams.

———. 2017. *The Nashville Number System Gigbook*. Nashville, TN: Chas Williams.

Wyatt, Keith and Carl Schroeder. 1998. *Harmony and Theory: A Comprehensive Source for All Musicians*. Milwaukee, WI: Hal Leonard.