

Table of Contents

Fundamentals - Standard Notation and Tablature with Chord Diagrams

Diatonic Scales	5
Pentatonic Scales	6
Blues Scales.....	7
Scales and Modes.....	8
Open Chords	9
Open Chords II	10
Chord Study.....	11
Chord Study 2.....	12
Chord Study 3.....	13
Chord Study 4.....	14
Movable Chords	15
7 th Chord Voicings	16
7 th Chord Arpeggios.....	17
7 th Chord Inversions	18-19
9 th , 11 th , 13 th Chords.....	20
7 th and 9 th Chord Common Voicings	21
Altered Dominants.....	22-24
ii-V-I Voicings Major	25
ii-V-i Voicings Minor	26
Common-Tone Voicings	27
Passing Diminished Seventh Chords	28
Harmonized Octatonic Scales	29
Polychord Triad Choices.....	30
Polychord Voicings.....	31
Bill Evans' Changes.....	32-34
Twinkle Twinkle (Jazz).....	35
O Tannenbaum	36
Good King Wenceslas (Jazz)	37
Du, du liegst mir im Herzen.....	38

Basic Repertory - Standard Notation and Tablature

Allegro (M. Giuliani)	39
Allegro (M. Giuliani) Tab	40
Andante (F. Carulli)	41-42
Andante (F. Carulli) Tab	43-44
Anglaise (F. Carulli).....	45

Anglaise (F. Carulli) Tab.....	46
Study No.2 (D. Aguado).....	47
Study No.2 (D. Aguado) Tab.....	48
Estudio (D. Aguado) Tab	49
Freight Train (Cotten) Tab.....	50
Silent Night (Gruber) Tab	51
Minuet, from Grand Sonata Op.22 (F. Sor) Tab.....	52-53
Lagrima (F. Tarrega) Tab	54
Etude 17 Op. 35 (F. Sor) Tab	55
Minuet in G (J.S. Bach) Tab	56
Minuet in A minor (J.S. Bach) Tab.....	57
Bourree in E minor from Lute Suite I BWV 996 (J.S. Bach) Tab	58
Prelude in D minor BWV 999 (J.S. Bach) Tab	59-60
Prelude in D from 'Cello Suite I BWV 1007 (J.S. Bach) Tab	61-63
Spanish Ballad (Anon) Tab	64-65
Scarborough Fair (Anon) Tab	66
Etude 3 from 25 Melodious and Progressive Studies Op. 60 (M. Carcassi) Tab.....	67
Etude 7 from 25 Melodious and Progressive Studies Op. 60 (M. Carcassi) Tab.....	68
Etude 22 from 25 Melodious and Progressive Studies Op. 60 (M. Carcassi) Tab.....	69-70
Etude 25 from 25 Melodious and Progressive Studies Op. 60 (M. Carcassi) Tab.....	71-73
Canarios (Gaspar Sanz) Tab.....	74-75

Duets for Sight Reading – Standard Notation

Ten Duets for two guitars (F. Carulli)	76-88
Two-Part Inventions 4 and 13 for two guitars (J.S. Bach)	89-92

Classical Studies - Intermediate to Advanced Repertory Standard Notation

Two Divertimenti Op. 40 (Giuliani)	93-94
Twenty-Five Melodious and Progressive Studies Op. 60 Complete (M. Carcassi)	95-132
Douze Etudes Op. 6 Complete (F. Sor).....	133-157
'Cello Suite No. 1 BWV 1007 Complete (J.S. Bach)	159-169
Lute Suite No. 1 BWV 996 Complete (J.S. Bach)	169-179
Sonata in E K. 380 (D. Scarlatti).....	180-183
La catedral (A. Barrios Mangore)	
Preludio.....	184-185
Andante religioso.....	186
Allegro solemne	187-190
El Nio de la Mare (Trad.)	191-192
Sarabande with Variations (Handel)	193-194

Melancholy Galliard (Dowland)	195-196
Allemande (Dowland)	197-198
Diferencias sobre “Guardame las vacas” (Narvaez)	199-200
Fantasia (Mudarra)	201-202
Lagrima (Tarrega)	203
Adelita (Tarrega)	204

Reading Material - Standard Notation without Fingering

Study in E Op. 35 (Sor)	205-206
Estudio in C Op. 35 (Sor)	207
Estudio in Bm Op. 35 No. 22 (Sor)	208
Estudio in D Op. 35 No. 17 (Sor)	209
Estudio in Am Op. 31 No. 20 (Sor)	210
Study in Em Op. 35 No. 18 (Sor).....	211
Estudio in C Op. 29 No. 17 (Sor).....	212-213
Grand Solo Op. 14 (Sor)	214-222
Julia Florida (Barrios).....	223-224
Variations on a Theme of G.F. Handel (Giuliani).....	225-229
Grand Overture (Giuliani)	230-240

Analyses

Douze Etudes Op. 6 Etudes 1-6 and 8-12.....	241-262
Study 13 Op. 29 (Sor)	263-266
Estudio 17 Op. 29 (Sor)	267-270
Study 22 Op. 29 (Sor).....	271-273
Study 3 Op. 60 (Carcassi)	274
Study 7 Op. 60 (Carcassi)	275-277
Study 9 Op. 60 (Carcassi)	278-281
Study 22 Op. 60 (Carcassi)	282-283
Bourree in Em BWV 996 (J.S. Bach)	284
Minuets I and II BWV 1007 (J.S. Bach)	285-286
Gavotte en Rondeau BWV 1006a (J.S. Bach)	287-289
Lagrima (Tarrega).....	290
Adelita (Tarrega)	291
Capricho Arabe (Tarrega).....	292-295
Julia Florida (Barrios).....	296-298
La catedral – Preludio and Allegro solemne (Barrios).....	299-305
Las Abejas (Barrios).....	306-308
Sonatina, First Movement (Torroba)	309-312