

The Sex Pistols - God Save The Queen.

♩ = 148

Drums/batterie :

Paul Cook.

Album : Never Mind The Bollocks, Here's The Sex Pistols.

(Virgin Records Ltd.) 1977. 3' 17". Punk Rock.

This is a drum sheet music transcription for 'God Save The Queen' by The Sex Pistols. It features four staves of musical notation, each representing a different component of the drum set: Snare (top), Bass (second from top), Tom (third from top), and Hi-hat/Cymbal (bottom). The notation uses standard musical symbols like quarter notes, eighth notes, and sixteenth notes, along with specific drumming techniques indicated by various symbols: 'x' for a closed hi-hat, '⊗' for an open hi-hat, 'y' for a bass drum, and '-' for a snare drum. The music is divided into sections: Intro, Inst., Verse Couplet, Pre chorus, Pre refrain, Chorus Refrain, and Chorus Refrain. The tempo is marked as ♩ = 148. The album information at the top right indicates it is from 'Never Mind The Bollocks, Here's The Sex Pistols' (1977) and is in the Punk Rock genre.

Intro Inst. Verse Couplet Pre chorus Chorus Refrain Chorus Refrain

2 2 2 2 2 3 3

Bridge Pont

Chorus Refrain

Outro

2 2

3

The Sex Pistols – God Save The Queen.

English.

Paul Cook was born on July 20th 1956 and grew up in Hammersmith, London and started playing drums as a teenager. He met guitarist Steve Jones at school in 1972 and along with other musicians formed a covers band called The Strand. In 1975 Jones persuaded the owner of the "Let it Rock" (and later "Sex") clothes shop and future Sex Pistols manager Malcolm McLaren to find them a rehearsal room. McLaren suggested that his shop assistant Glen Matlock become their bassist. John Lydon who frequented McLaren's shop was drafted in as the band's singer. His stage name was soon changed to Johnny Rotten on account of the poor state of his teeth. The Sex Pistols began by playing covers before starting to write their own material. Their first concert was at St. Martin's College in London in November 1975. With their provocative clothing, outrageous behavior and scheming manager the Sex Pistols rapidly gained a diehard London fan base.

They signed to EMI Records on October 8th 1976. After a memorable passage on the "Today" TV show, during which the Sex Pistols openly swore and insulted the interviewer Bill Grundy, they were dropped by EMI. They signed to A&M Records in March 1977 and were promptly kicked off the label just one week later. They finally secured a deal with Virgin Records in May 1977.

God Save The Queen was recorded at Wessex Studios, London on March 3rd 1977 and was produced by Chris Thomas and Bill Price. Chris Thomas had been to see the Sex Pistols play live and reportedly wanted "to make the drums sound like dustbins being kicked downstairs". In order to get a very reverberant sound the drums were placed between 2/3 back and the middle of the 10m x 15m studio, with the bass & guitar amps screened off to stop them bleeding into the drum mics. The kit was mic'ed accordingly: bass drum AKG D12, snare drum Neumann KM86 on top with a Shure SM57 underneath, toms Neumann U67's, hi hats AKG 451, overheads Neumann KM84's and 2 BBC ribbon mics at floor level behind the drums to pick up the ambiance of the bass drum and tom bottom heads.

Paul Cook played on a black (presumably maple) Gretsch 4 piece kit comprising a 22"x14" bass drum (possibly with a Ludwig speed King pedal), 14"x11" & 16"x16" toms and a 14"x5" metal snare drum. Photos from the period shows that he used Remo CS drum heads on both top & bottom sides. It is quite possible that he used 18" & 19" Zildjian crashes and a 22" Paiste ride cymbal. His playing style is straight ahead, solid with a steady tempo. His patterns perfectly match Steve Jones's multi tracked guitars and Johnny Rotten's aggressive vocal delivery. By the time The Sex Pistols recorded God Save The Queen Glen Matlock had been kicked out of the band and bass duties in the studio were fulfilled by Jones. The song was probably recorded with just guitar & drums with the bass being overdubbed later. It was released on May 27th 1977, and despite being banned from commercial radio airplay, the song made N°2 in the British charts. There were rumors that it was kept off the N°1 spot by political pressure.

The song was originally titled "No Future" but was changed to God Save The Queen at McLaren's behest to coincide with the Queen's silver jubilee celebrations. It was released just a few days before the official jubilee celebrations on June 7th 1977. To promote the single McLaren hired a riverboat for the launch party. The Sex Pistols played the song at full volume whilst sailing up and down the river Thames. Inevitably, the police arrived to stop the proceedings and make arrests. McLaren made sure there was a camera crew on hand to film the ensuing (and admittedly orchestrated) chaos and anarchy. Yet according to Paul Cook, "*It wasn't written specifically for the Queen's Jubilee. We weren't aware of it at the time. It wasn't a contrived effort to go out and shock everyone.*"

The album Never Mind The Bollocks... was released on October 28th 1977 on Virgin Records and went straight to the N°1 spot on the UK charts.

Français.

Paul Cook est né le 20 juillet 1956 à Hammersmith, Londres à découvert la batterie durant son adolescence. Il a rencontré le guitariste Steve Jones à l'école en 1972 et entouré d'autres musiciens a formé un groupe de reprises qui s'appelait The Strand. En 1975 Jones réussit à convaincre le propriétaire du magasin de vêtements "Let It Rock" (plus tard "Sex") et futur manager de The Sex Pistols, Malcolm McLaren, de leur trouver une salle de répétition. McLaren proposa que son vendeur Glen Matlock devienne le bassiste. John Lydon qui fréquentait le magasin de McLaren s'est fait embarqué comme chanteur. Son nom de scène est vite changé en Johnny Rotten (Pourri) à cause de sa mauvaise dentition. Les Sex Pistols débutent en jouant des reprises avant de commencer à écrire leurs propres compositions. Leur 1^{er} concert a lieu à la fac de St. Martin's à Londres en 1975. Avec leurs habits provocateurs, comportement outrageux et un manageur magouilleur les Sex Pistols gagnent rapidement une base de fans intransigeants à Londres.

Ils signent chez EMI Records le 8 octobre 1976. Quelque mois plus tard les Sex Pistols sont virés d'EMI suite à un passage télé mémorable sur l'émission "Today" pendant lequel ils insultent et couvrent de jurons le présentateur Bill Grundy. Ils signent chez A&M Records en mars 1977 pour se faire virer à nouveau une semaine plus tard. Ils finissent par signer chez Virgin Records au mois de mai 1977.

God Save The Queen a été enregistré au Wessex Studios de Londres le 3 mars 1977 et a été produit par Chris Thomas et Bill Price. Chris Thomas a été voir les Sex Pistols jouer en concert et voulait "un son de batterie comme des poubelles tombant dans un escalier". Afin d'obtenir un son très réverbérant la batterie était placée entre les 2/3 arrière et le milieu du studio qui mesurait 10m x 15m, les amplis guitare et basse étant entourés de paravents pour empêcher le repiquage du son par les micros de batterie. Les micros employés sur la batterie étaient : grosse caisse AKG D12, caisse claire Neumann KM86 dessus et un Shure SM57 dessous, toms Neumann U67, charley AKG 451, overheads Neumann KM84 et une paire de micros BBC à ruban placés au sol derrière la batterie pour capter l'ambiance de la grosse caisse et les peaux de résonnance des toms.

Paul Cook utilisait un set noir 4 fûts Gretsch (probablement en érable) composé d'une grosse caisse 22"x14" (avec probablement une pédale Ludwig Speed King) des toms 14"x11" & 16"x16" et une caisse claire 14"x5" en acier. Des photos de l'époque montrent qu'il utilisait des peaux Remo CS coté frappe et résonance. Il est fort possible qu'il utilisait 2 crashes Zildjian de 18" & 19" et une cymbale ride Paiste 22". Sa manière de jouer était droit devant, solide et au tempo régulier. Ses patterns correspondent parfaitement aux guitares multi pistés de Steve Jones et le chant agressif de Johnny Rotten. Au moment de l'enregistrement Glen Matlock s'est déjà fait viré du groupe et c'est Steve Jones qui assurait la basse au studio. C'est aussi probable que le titre a été enregistré au départ avec juste batterie et guitare, la basse étant rajouté plus tard en overdub. Le morceau a été mis en vente le 27 mai 1977, et malgré le fait qu'il a été banni des ondes des radios commerciales, réussit à arriver au N°2 des charts UK. La rumeurs fût à été délibérément empêché d'arriver au N°1 par des pressions politiques.

Le titre originel du morceau était "No Future" mais a été changé en God Save The Queen à la demande de McLaren pour coïncider avec les célébrations du 25 ème anniversaire de l'ascension de la Reine au trône. Il a été mis en vente quelques jours avant la date d'anniversaire officiel du 7 juin 1977. Pour promouvoir le single McLaren a loué une péniche pour la fête de lancement. Les Sex Pistols ont joué le morceau à plein volume pendant que la péniche naviguait en aller retour sur la Tamise. Inévitablement, la police est arrivé pour mettre fin à cette activité et procéder à quelques arrestations. McLaren a fait en sorte qu'une équipe de camera soit sur place pour filmer le chaos et l'anarchie qui s'ensuivait (et fortement orchestré). Cependant selon Paul Cook "Il (le morceau) n'a pas été écrit spécifiquement pour la jubilée de la Reine. Nous n'étions pas au courant à l'époque. Ce n'était pas un effort artificiel de choquer tout le monde délibérément. "

L'album Never Mind The Bollocks... a été mis en vente le 28 octobre 1977 sur Virgin Records et est allé directement au N°1 des charts UK.

Album NMTB

Single God Save The Queen

Paul Cook 1977

The Sex Pistols: Cook, Matlock, Rotten & Jones.

Paul Cook's original Gretsch set.

