


MANDOLIN CHORDS


GUITAR CHORDS


UKULELE CHORDS

NORMALLY IN AM

WOUNDED HUSSAR

AKA CAPTAIN O'KANE

TRAD. N.W. ENGLAND ARR. B. FARMER

Musical notation for "Wounded Hussar" in 3/4 time, key of D major. The melody is written on a single staff with treble clef and a key signature of one sharp (F#).

Chord progressions indicated above the staff:

- Measures 1-2: Em, D
- Measures 3-4: G, Bm
- Measures 5-6: 1. Em, 2. Em
- Measures 7-8: G, D
- Measures 9-10: Em, C
- Measures 11-12: Em, G, D, Bm
- Measures 13-14: Em, Bm, Em

CUDDLE ME CUDDY

WINDER MANUSCRIPTS ARR. B. FARMER

Musical notation for "Cuddle Me Cuddy" in 3/4 time, key of D major. The melody is written on a single staff with treble clef and a key signature of one sharp (F#).

Chord progressions indicated above the staff:

- Measures 1-2: Am, G, Am, G
- Measures 3-4: C, D, C, G