

CONTENTS

INTRODUCTION	3	ALTERNATING BETWEEN THUMB AND FINGERS USING FREE STROKES	33
PARTS OF THE GUITAR	4	PIECES WITH THUMB AND TWO-NOTE CHORD ALTERNATIONS	34
THE CLASSICAL GUITARIST'S TOOL KIT	4	<i>Country Dance No. 1</i>	34
TUNING THE GUITAR	5	<i>Homage to Villa-Lobos</i>	34
THE HANDS	6	<i>In the Style of Leo Brouwer</i>	35
Left-Handed Players	6	INCOMPLETE MEASURES AND PICKUP NOTES	36
FINGERNAILS	6	<i>Grazioso (duet)</i> , Giuliani	36
SEATING POSITION	7	<i>Excerpt from Terpsichore (duet)</i> , Ferrer	38
THE GUITAR FINGERBOARD	8	SHIFTING UP THE NECK	39
● Mini Guitar Lesson: Half Steps and Whole Steps	8	● Mini Guitar Lesson: Fret Markers	39
READING MUSIC: PITCH	9	● Mini Guitar Lesson: Positions	39
Notes	9	<i>Spanish Romance, Traditional</i>	42
The Staff	9	<i>Theme from FUGA, BWV 1000</i> , Bach	42
Clefs	9	ALTERNATING <i>p</i> WITH INDIVIDUAL FINGER STROKES	43
READING MUSIC—TIME	10	● Mini Music Lesson: Introducing Sixteenth Notes	45
Note Durations	10	<i>Theme from Asturias (Leyenda)</i> , Albéniz	45
Rests	10	<i>Theme from Malagueña, Traditional Flamenco</i>	46
Measures	10	INTRODUCING REST STROKE (APOYANDO)	47
Time Signatures	10	The Position	47
BASIC RHYTHMS	11	The Stroke	48
GETTING ACQUAINTED WITH TABLATURE	12	Rest Stroke Alternation	49
Other Notation	12	Alternating <i>p</i> with Rest Strokes	51
Neck Diagrams	12	THE MAJOR SCALE	52
START MAKING MUSIC!	13	Good vs. Bad Crosses	53
Right-Hand Position	13	PLAYING MAJOR SCALES ON ONE STRING: SHIFTING	54
● Mini Guitar Lesson: Summary of the Right-Hand Position	13	Introducing High A, B, C, D, and E on the 1st String	56
Basic Finger Position	13	PIECES USING REST STROKE AND <i>p</i>	58
The Thumb (<i>p</i>) Free Stroke (<i>Tirando</i>)	14	<i>Sakura</i> , Traditional Japanese Melody	58
Introducing Low A and Low E (The Open 5th and 6th Strings)	14	Introducing the Dotted Eighth, Sixteenth Rhythm	58
Left-Hand Position	15	<i>Variation on a Minuet by José Ferrer</i>	58
Introducing Low B and Low C on the 5th String	16	CHORDS AND ARPEGGIOS	60
Introducing Low F and Low G on the 6th String	17	Arpeggios	61
Introducing Low D, Middle E, and Middle F on the 4th String	18	ARPEGGIO STUDIES FROM GUILIANI'S 120 RIGHT-HAND STUDIES	62
HOW TO PRACTICE	19	INTRODUCING TRIPLETS	62
PIECES ON THE 4TH AND 5TH STRINGS	20	INTRODUCING DYNAMICS	63
<i>Variation on a Melody by Fernando Sor</i>	20	Three-Note Chords with <i>i-m-a</i>	64
<i>A Melody from Canarias</i> , Sanz	20	The <i>p-i-m-a</i> and <i>p-a-m-i</i> Arpeggios	65
PIECES ON THE 6TH, 5TH, AND 4TH STRINGS	21	More Arpeggio Studies	66
<i>An English Volt</i>	21	INTRODUCING TEMPO SIGNS	67
<i>Greensleeves</i>	21	SUPPLEMENTAL PIECES	67
● Mini Music Lesson: Eighth Note Review	22	<i>Variation on a Study by Dionisio Aguado</i>	67
<i>Excerpt from Adagio, Opus 15 (duet)</i> , Giuliani	22	Key Signatures	68
FREE STROKE (TIRANDO) WITH <i>i</i> AND <i>m</i>	23	<i>Largo from the Concerto in D Major</i> , Vivaldi	68
Two-Note Chords	23	● Mini Music Lesson: More Dynamic Signs	69
Introducing Notes on the 3rd, 2nd, and 1st Strings	24	<i>Lullaby</i> , Brahms	70
Crossing Strings	25	<i>Country Dance</i> , Carulli	71
<i>Aria (duet)</i>	26	<i>Minuet in G</i> , Bach	72
INTRODUCING TIES	28	● Mini Guitar Lesson: Three- and Four-Note Chords	73
INTRODUCING DOTTED NOTES	29	● Mini Music Lesson: Introducing the Sixteenth Rest	73
● Mini Music Lesson: $\frac{6}{8}$ Time	29	<i>Humoresque</i> , Dvořák	74
Introducing High F and G on the 1st String	30	<i>Eine kleine Nachtmusik: Romanze</i> , Mozart	76
INTRODUCING ACCIDENTALS (Sharps \sharp , Flats \flat , and Naturals \natural)	31	DROP D AND G TUNING	78
● Mini Music Lesson: Accidental Signs	31	<i>Excerpt from Maple Leaf Rag</i> , Joplin	78
<i>Theme from the Fugue in A Minor</i> , Bach	32	<i>Piano Concerto No. 3, Movement 1 (Theme)</i> , Beethoven	80
<i>Theme from Lagrima</i> , Tarrega	32		
<i>Theme from Forlorn Hope Fancy</i> , Dowland	32		