

ALFRED'S BASIC GUITAR THEORY

1 & 2

Contents

Alfred's Basic Guitar Method, Book 1

How Sounds Are Produced on the Guitar	2
Pitch.	3
Notes	4
Naming the Notes	5
Notes on the First String—the E String	6
Rhythm: Quarter, Half, Dotted Half and Whole Notes	7
Time Signatures	7
Notes on the Second String—the B String	8
$\frac{4}{4}$ and $\frac{3}{4}$ Time	9
Stemming	10
Notes on the Third String—the G String	10
Recognizing the Three-String G Chord	11
Arpeggios	11
Broken Chords.	11
Recognizing the Three-String G ⁷ Chord	12
Recognizing the Three-String G Chord	13
Reviewing the C, G ⁷ and G Chords.	14
Notes on the Fourth String—the D String	15
Octaves	15
Recognizing Four-String Chords (G & G ⁷)	16
Notes on the Fifth String—the A String	17
Incomplete Measures	18
Notes on the Sixth String—the Low E String.	19
Rests	20
Ties	21
Eighth Notes	22
Half Steps and Whole Steps	23
Sharps and Naturals	24
Flats and Naturals	25

How to Flat Open Strings	26
Enharmonics	26
The Four-String D ⁷ Chord	27
Building the C Major Scale	28
Tetrachords	28
Building the G Major Scale	29
Building the F Major Scale.	30
Key Signatures	31
Eighth Rests	31
The Dotted Quarter Note.	31
Alfred's Basic Guitar Method, Book 2	
The First Position.	32
Reviewing Four-String Chords.	33
Understanding Cut Time	34
Understanding Repeat Signs.	35
The Key of C Major The I, IV and V ⁷ Chords in the Key of C Major . . .	37
The Key of G Major The I, IV and V ⁷ Chords in the Key of G Major . . .	38
Alternate Fingerings	39
The Key of A Minor The i, iv and V ⁷ Chords in the Key of A Minor. . .	40
$\frac{6}{8}$ Time	41
The Key of D Major The I, IV and V ⁷ Chords in the Key of D Major . . .	42
Finding the Root Bass	43
Dotted Notes	44
Alternate Bass Notes.	45
Triplets	46
The Key of E Minor The i, iv and V ⁷ Chords in the Key of E Minor. . .	47
The Key of F Major The I, IV and V ⁷ Chords in the Key of F Major . . .	48

Guitar photo courtesy of Taylor Guitars.

© Copyright 1995, 2007 by Alfred Publishing Co., Inc
All rights reserved. Printed in USA.

ISBN-10: 0-7390-4896-1
ISBN-13: 978-0-7390-4896-2

Notes

Notes are the basic units of music. Written music uses various shapes to indicate the different types

Open Note

Whole Note

Open Notes with Stems

Half Notes

Closed Notes with Stems

Quarter Notes

Closed Notes with Stems and Flags

Eighth Notes

Write examples of the above notes in the spaces provided:

Continue across

		Whole Notes
		Half Notes
		Quarter Notes
		Eighth Notes

Notes are placed on a five-line staff:

Music for the guitar is written in the treble clef.

The treble clef sign is placed before each five-line staff. The treble clef sign looks like this:

It is derived from the Gothic letter G:

Here's how to make it: First, draw kind of a long skinny J. Then add the rest of the sign; make sure the tail curls around the second line of the staff.

Continue across

Bar lines are vertical lines that divide the staff into measures. The measures show the basic pulse of the music and make reading music easier by dividing the notes into shorter groups.

Bar Lines

*This Theory book is correlated page-for-page with Alfred's Basic Guitar Method, books

Rests

Rests in music are very important. They give the melody a chance to “breathe” and help the music achieve a graceful flow. Rests can also be very dramatic after a turbulent passage. The quarter rest z has a value of one beat. In most cases it is centered on the staff between the 2nd and 4th lines. Practice writing a series of quarter rests on the staff below.

The half rest — has a value of two beats. It is like a box that sits on the 3rd line of the staff. Practice writing it below:

The whole rest — has a value of the number of beats in a complete measure. That is, in $\frac{4}{4}$ it gets 4 beats; in $\frac{3}{4}$ time the whole rest gets 3 beats. The whole rest is like a box that hangs from the 4th line of the staff. Practice writing it below:

In the following example some measures are missing beats. Complete them by inserting the appropriate rests. Important: the half rest is only used in $\frac{4}{4}$ time; if a two-beat rest is required in $\frac{3}{4}$ time, 2 quarter rests are

An easy way to remember the difference between half and whole rests is that the whole rest is heavier (longer) than the half rest, so that's why it hangs below the line. The half rest being lighter (shorter) floats on top of the line.

Building the C Major Scale

When building the C major scale
(or any major scale) use the following procedure:

1. Write down the keynote, the note that names the scale (C).

2. Add 7 more notes going up stepwise without skipping or repeating any letters (D E F G A B C).
If you've done this correctly, the last note will have the same name as the keynote.

3. Write down the names of all the intervals in the scale (whole steps and half steps).

4. Check the intervals. They must occur in this order: whole, whole, half, whole, whole, whole, half.

Since the intervals in the C scale above do occur in the proper order, we now know that the notes of a C major scale are C D E F G A B and C. If the intervals did not occur in the proper order, we would still have a scale, but it would not be a major scale.

On the open staves below, write the following:

An ascending C major scale in quarter notes—use proper stemming.

A descending C major scale in half notes—start with third space C:

A C major scale in quarter notes that ascends from and descends back to low C:

Tetrachords

A tetrachord (*tetra* means four) is a group of 4 consecutive notes separated by 2 whole steps and a half step. C D E F is a tetrachord. G A B C is also a tetrachord. Major scales can be thought of as 2 tetrachords separated by a whole step.

The Key of E Minor

Pieces that are written in the key of E minor:

1. have a key signature of one sharp, the same as its relative key of G major. That sharp is F#, and this means that every F in the piece is played as F#, unless preceded by a natural. However, an accidental is often used to raise the 7th tone up a half-step—in this case, D#,
2. for the most part, make use of notes from the E minor scale: E F# G A B C D# E,
3. usually end on an E minor chord.

The i, iv and V7 Chords in the Key of E Minor

Start with the two-octave E minor scale.

E F# G A B C D# E F# G A B C D# E
 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
 (1) (2) (3) (4) (5) (6) (7) (8)

The *i* chord starts on the 1st scale tone, E. Using the usual method (see pages 37 and 38), we get E (skip F#), G (skip A), B. The *i* chord in the key of E minor is an E minor chord, which consists of the notes E G B.

i
Em

The *iv* chord starts on the 4th scale tone, A. Proceeding as usual we get A (skip B), C (skip D#), E. The *iv* chord in the key of E minor is an A minor chord, which consists of the notes A C E.

iv
Am

The V⁷ chord starts on the 5th scale tone. Proceeding as usual we get B (skip C), D# (skip E), F# (skip G), A. The V⁷ chord in the key of E minor is B⁷, which consists of the notes B D# F# A.

V⁷
B⁷

Questions to Answer

What are the three principal chords in the key of E minor?

Name the notes in an A minor chord.

Name the notes in a B⁷ chord.

Name the notes in an E minor chord.

Name three ways you can tell if a piece is in the key of E minor:

1. It has a key signature of .
2. It gets most of its notes from the scale.
3. It usually ends on an chord.