

Guitar Method

Beginner: Book 1

This book has been a project in the works for over a year, and now my dream of releasing it has finally come true.

I would like to thank everyone who has encouraged or helped me along the way. Without you, this book would not have been possible.

Special thanks goes out to:

My Mom and Dad for support and advice
Vinnie Jensen, Stephen Miller, and everyone at Digital Swift
Jason Foodman for helping me get this book printed
Michael Rogers and Marc Norman at DocsnDemand
Jo Lynn Still for photography
Eric Johnson for technical and software advice
My students, for giving me the ideas
Musicians Warehouse
Ferrill Gibbs
Nuci's space

Check us out on the web at www.learningguitarnow.com
Look for more books from JW Productions coming soon.....

Guitar Method Beginner Book 1 is a project of JW Productions
Copyright © 2006 JW Productions All Rights reserved No part of this book may be reproduced in any form without the consent of the publishers

Preface

Welcome to *Guitar Volume 1*. Everyone has always dreamed of playing the guitar, right? Well, now you can. With this step by step, easy to follow method, you will be playing the guitar in a matter of days.

This book focuses on playing the guitar, not reading sheet music. I do show you how to read tablature, which is like a short hand for reading guitar music, but we will not be learning those nursery rhyme tunes that many method books have you starting on right away.

The main focus of this book is to teach beginners basic guitar playing knowledge. We will focus on chords, strumming, rhythm, basic scales, and beginning concepts of guitar playing.

Good luck in your musical journey.

John Wayne

About the CD

All the musical examples in this book are included in the CD provided. When there is

a musical example you can listen to, a picture of a CD will be shown like this: A track number will be listed underneath. Simply put your CD into the player and go to the corresponding track to listen to the example.

You will hear four clicks before the track begins and then the example will start. This will give you the tempo for the example. This is what a metronome does. Try to play along with all examples included on the CD.

Guitar Parts

Holding the Guitar

You should hold the guitar in your lap as follows:

Always keep your thumb on the back of the guitar neck (there are exceptions) and remember to always play on your fingertips as close to the frets as possible. Refer to the pictures below.

Tuning the Guitar

Tuning the guitar can be quite a difficult task for anyone. The way the guitar is setup makes it difficult for the guitar to be in tune everywhere on the fret board. For this reason I suggest that you go out and buy an inexpensive tuner. You can usually find one for around \$20 at any music store.

Having your guitar in tune lets you concentrate on learning to play, not hours of learning how to tune. Besides, all the pros use tuners on stage when they play. Why do you think the lights go dim between songs!

Relative Tuning

Relative tuning is a process of tuning the guitar that is based on the pitch of the low E string. All strings will be tuned according to the pitch of this string. If the low E string is pretty close to being in tune, then this process will work fine. If it isn't, then you will be tuning the guitar too low or too high. You can obtain the correct pitch for this string by using a piano or a pitch pipe. For more information on how to tune the guitar visit my website at www.learningguitarnow.com.

Once you have the pitch for the E string, you will then tune all the other strings by using the sound of another string.

Use these steps to tune the guitar by using relative tuning.

1. To tune the A string put your finger on the 5th fret of the low E string. This will give you the sound for the A string.
2. Now put your finger on the 5th fret of the A string. This will give you the sound for the next string down, the D string.
3. Again put your finger on the 5th fret of the D string. This will give you the sound for the next string down which is the G string.
4. Now when you get to the G string, put your finger on the 4th fret to give you the sound of the next string down which is the B string.
5. Finally put your finger on the 5th fret of the B string to get the sound for the next string down which is the high E string.

Tuning this way takes practice, which is why I recommend buying a tuner. You will be very glad you did.

Using a Pick

One question many people have when they begin learning the guitar is “What kind of pick should I use?” The answer is simple. Use whatever feels comfortable for you. Some people use thick picks. Some use thin. Each kind of pick has a different sound to it, so experiment with different ones.

When you decide what kind of pick to use, try holding it between your thumb and your index finger or your thumb and middle finger. Remember, do what feels comfortable for you.

Take a look at the picture below. This will give you a reference on how to hold the pick.

Some people don't even use a pick. I myself just use my fingers a lot of the time, although I do use a pick for certain things. I believe you should learn to use both. There are certain things that will sound better with a pick, and certain things that will sound better using your fingers. To find out what feels the most comfortable, experiment with different picks and using only your fingers.

In this book, we will concentrate on using the pick. In my opinion, it is necessary to learn how to play with a pick in order to achieve the many sounds capable on the guitar.

Barre Chord Chart

Root on E string

Root on A string

Major

Minor

Barre Chord Chart cont.

Root on E string

Root on A string

Dom. 7th

A7

D7

Minor 7th

Am7

Dm7

Table of Contents

Lesson 1	
Learning to read chord charts	14
Lesson 2	
Playing D, G and Cadd9	16
Lesson 3	
Rhythm	17
Lesson 4	
Reading tablature	19
Lesson 5	
Picking notes within a chord	20
Lesson 6	
Playing Am and C	22
Lesson 7	
New G chord and Cadd9 chord	24
Lesson 8	
Power chords	25
Lesson 9	
Changing chords	28
Lesson 10	
Strum patterns	31
Lesson 11	
The Blues riff	34
Lesson 12	
The Bm, F#7, and A5add2 chords	37
Lesson 13	
Playing rock chords	39
Lesson 14	
Power chords on the A string	40
Lesson 15	
The F, Fmaj7, and Dm chords	42
Lesson 16	
Hammer on's and pull off's	45
Lesson 17	
More strum patterns	48
Lesson 18	
Palm muting	50
Lesson 19	
Seventh chords in E	53
Lesson 20	
Adding a bass line to strums	56

Lesson 21	
Major and minor barre chords on the E string	59
Lesson 22	
Major and minor barre chords on the A string	62
Lesson 23	
Combining barre chords on the A string and E string	64
Lesson 24	
Dominant 7 th chords and minor 7 th chords on the E string	66
Lesson 25	
Dominant 7 th chords and minor 7 th chords on the A string	68
Lesson 26	
The Minor pentatonic scale	71
Using the Minor pentatonic scale	77

Treble clef

Tablature

Part 1

Rhythm Guitar

Lesson 1

Learning to read chord charts

The most important thing to know when learning how to play the guitar is chords. Chords allow you to play all the songs you ever wanted to learn. To play these chords, we must first learn how to read chord charts. Don't worry, this is fairly simple. To read these chord charts, we must remember 3 things:

- What finger do I use?
- What string do I play on?
- What fret do I play on?

Your fingers are labeled as follows:

- 1 – index finger
- 2 – middle finger
- 3 – ring finger
- 4 – pinky

These numbers will be shown on a chord chart like this.

X- do not play
O- open string

The black dots are the places to put your fingers. Underneath are the numbers 1, 3, and 2. These numbers represent which fingers to use to hold down a string.

The strings are the vertical lines, with the far left line being the thickest string- the low E string.

The frets are the horizontal lines. As you can see, they are labeled on the right. When playing on a fret, remember to play immediately behind the fret. For example, if you need to play on the 2nd fret, count up 2 frets then put your finger immediately behind the 2nd fret. This will give you the best possible sound from the guitar. Take a look at the chord chart on the next page. We will dissect all the parts so it makes sense to you.

To play the D chord shown above, start reading from left to right. This means to find the 1st finger, then the 3rd, and then the 2nd finger. It's just like reading a book. Start with finding your 1st finger, which is your index finger. Now find what string to play on. To do this, count from the left to the right until you get to the string which is played by your 1st finger. In this case, it is the 4th string from the left. Now find which fret to play on. Count down the frets. Fret 1, Fret 2. Your 1st finger goes on the 4th string down on the second fret. Now repeat the process for each finger. Not only can you now read chord charts, you also know the D chord!

Tip - try to relax when you practice. It will make your playing sound so much better.

Lesson 2

Playing D, G and Cadd9

These three chords can be used to play many popular songs. Memorize these chords and practice changing between them. Concentrate on changing the chords smoothly and slowly until you memorize where your fingers are supposed to go.

In the following example, play each chord 4 times. The slashes beneath the chord represent each time you strum the chord. Strum down with the pick, and try to achieve a good sound.

Track 1

D

Cadd9

G

D

