

GUITAR BOOK 1 - Teacher Preview

ESSENTIAL ELEMENTS

FOR GUITAR

**CD not included in
Teacher Preview**

COMPREHENSIVE GUITAR METHOD

**WILL SCHMID
BOB MORRIS**

Essential Elements for Guitar
Book/CD - HL00862639/\$17.95

Please see your favorite music retailer to
purchase the complete book/CD package.

 HAL•LEONARD®
CORPORATION

PLAYING CHORDS

Study the photos and diagrams below to begin playing chords. Depress the string indicated with the tip of your 1st finger. Arch your finger to avoid touching strings that are to be played open. With your right hand holding the pick over the soundhole, strum across strings 3 through 1 in a downward motion. Or you may strum the strings with your thumb. The full versions of the C and G7 chords can be found on pages 23 and 25, respectively.

C Chord

G7 Chord

STRUM BUILDER 1

When the chords are used as accompaniment to singing, they must be strummed with a steady, even stroke. Practice the following exercises by strumming once for each slash mark (/), and changing chords when indicated above the slashes. Repeat the patterns several times while focusing on playing clear and evenly spaced chords.

1. A PERFECT PAIR

C

G7

2. ROLLING ALONG

C

G7

C

G7

C

PLAYING CHORDS

Now let's try strumming and singing your first two songs.

TRACK 2 When playing along with the CD, listen for the clicks at the start of each song to help you feel the beat.

4. HE'S GOT THE WHOLE WORLD IN HIS HANDS

Time Signature $\frac{4}{4}$ **C** / / / / continue strumming African-American

He's got the whole world— in His hands,— He's got the
G7 whole world— in His hands,— He's got the whole world—
G7 in His hands,— He's got the whole world in His hands. **C** Double Bar ▾

Copyright © 2005 by HAL LEONARD CORPORATION
International Copyright Secured All Rights Reserved

Repeat Sign

Without stopping, play once again from the previous **repeat sign**.

THEORY

TRACK 3

5. WATER COME A ME EYE

C / / / / continue strumming **G7** **C** Trinidad

Ev - 'ry time— I re - mem - ber Li - za, wa - ter come— a me eye.
G7 Ev - 'ry time— I think of Li - za, wa - ter come— a me eye. **C** Double Bar ▾
Repeat Sign
C **G7** **C**
 Come back Li - za, come back gal, wa - ter come— a me eye.
G7 **C** Repeat Sign ▾
 Come back Li - za, come back gal, wa - ter come— a me eye.

Copyright © 2005 by HAL LEONARD CORPORATION
International Copyright Secured All Rights Reserved

NOTES ON THE FIRST STRING

Now let's play some single notes. Follow the same right- and left-hand position guidelines as you did with chords. Here you will pick only one string at a time.

E
open

F
1st fret
1st finger

G
3rd fret
3rd finger

Downstroke ▮ This sign tells you to strike the string or strings with a downward motion of the pick or thumb.

10. WHOLE NOTES

Count 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

11. HALF NOTES

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

12. QUARTER NOTES

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

NOTES ON THE FIRST STRING

At first practice the exercises slowly and steadily. When you can play them well at a slow speed, gradually increase the *tempo*, or speed.

13. BACK AND FORTH

14. SINGLE STRING THING *Touch only the tips of your fingers on the strings.*

15. TECHNIQUE TRAX *Keep your left-hand fingers arched over the strings.*

When you can play the melody successfully on the following tune, try adding the chords with a friend.

16. LINE TO LINE

17. SPANISH THEME *Spanish flamenco guitarists play this theme for dancing.*

HISTORY **Flamenco** is a style of Spanish music that blends song, guitar, and dance. It is believed that this music was brought to Spain hundreds of years ago by migrating Gypsies. Flamenco guitar players often use the *fingerstyle* technique, which involves the use of the right-hand thumb and fingers to pick the strings. The fingernails are grown long and used as natural “picks,” as opposed to the common plastic picks favored by many guitarists.

PLAYING CHORDS

HISTORY **Hank Williams** (1923–1953) was one of country music’s best songwriters. “Jambalaya (On the Bayou),” set in a Louisiana Cajun style, is a lively two-chord song. A *bayou* is a term for a Louisiana swamp, where a *piroque*, or canoe, is used to find *crawfish*, an ingredient in the delicious *jambalaya* recipe.

Try strumming the chords to this song without the slashes. Just follow the chord symbols as the song progresses. Use the same strum pattern as before. Remember there are four beats in each measure.

20. JAMBALAYA (ON THE BAYOU)

D7

Hank Williams

1. Good- bye, Joe, me got - ta go, me oh my oh. Me got - ta
 (2.) daux, Fon - tain - eaux, the place is buzz - in'. Kin - folk -

go pole the pi - rogue down the bay - ou. My Y - vonne, the sweet - est
 come to see Y - vonne by the doz - en. Dress in style and go hog

one, me oh my oh. Son of a gun, we'll have big fun on the
 wild, me oh my oh. Son of a gun, we'll have big fun on the

bay - ou. } Jam - ba - la - ya and a craw - fish pie and fil - let
 bay - ou.

gum - bo. 'Cause to - night I'm gon - na see my ma cher a -

mi - o, pick gui - tar, fill fruit jar and be gay - o.

Son of a gun, we'll have big fun on the bay - ou. (2. Thi - bo -

Copyright © 1952 Sony/ATV Songs LLC and Hiram Music in the U.S.A. Copyright Renewed
 All Rights on behalf of Hiram Music Administered by Rightsong Music Inc.
 All Rights outside the U.S.A. Controlled by Sony/ATV Songs LLC
 All Rights on behalf of Sony/ATV Songs LLC Administered by Sony/ATV Music Publishing, 8 Music Square West, Nashville, TN 37203
 International Copyright Secured All Rights Reserved

21. ESSENTIAL ELEMENTS QUIZ *Play the chord exercise below for your teacher. Strum once for each slash and change chords when indicated.*

G D7 G D7 G D7 G

PLAYING CHORDS

HISTORY **Robert Johnson** (1889–1938) was the best known of the country blues guitarists from the Mississippi Delta. His popularity was on the rise around the same time that Woody Guthrie was traveling the country and singing his own songs. Johnson's signature tune, "Crossroad Blues," has been played by many guitarists, including Eric Clapton.

31. SWEET HOME CHICAGO

Robert Johnson

G **C** **G**

Come on,— ba - by don't-cha wan - na go?— Come on,—

C **G**

ba - by don't-cha wan - na go?— Back to that

D7 **C** **G**

same old place,— sweet home— Chi - ca - go?—

G

1. One and one is two,— six and two are eight,— come on ba - by don't-cha
 2. Six and three are nine,— nine and nine eight - een,— come on ba - by can't-cha

C **G**

make me late!— } Hey, ba - by don't-cha wan - na go?—
 see what I mean.— }

D7 **C** **G**

Back to that same old place,— sweet home— Chi - ca - go?—

Copyright © (1978), 1990, 1991 Lehsem II, LLC and Claud L. Johnson
 Administered by Music & Media International, Inc.
 International Copyright Secured All Rights Reserved

PERFORMANCE SPOTLIGHT

THEORY

Rests Just as there are notes of different values that tell us to play for a certain amount of time, there are **rests** of the same values that tell us *not* to play for a certain amount of time.

Quarter Rest = 1 Beat of Silence = 1 Silent Beat
1 &

Half Rest = 2 Beats of Silence = 2 Silent Beats
1 & 2 &

Whole Rest = A Whole Measure of Silence

Whole Rest = Hangs from a staff line.

Half Rest = Sits on a staff line.

 = A Whole Measure of Silent Beats
1 & 2 & 3 & 4 &

This next song features all of the notes you have learned so far from strings 1, 2, and 3. The song splits into a duet on the next page. Be sure to observe the rests and count through them so you can keep your place in the song.

TRACK 20

49. CAN YOU FEEL THE LOVE TONIGHT (from Walt Disney Pictures' *The Lion King*)

Elton John & Tim Rice

Verse

F **C** **F** **C**

There's a calm sur - ren - der to the rush of day.

F **C** **Dm** **G**

When the heat of the roll - ing world can be turned a - way.

F **C** **F** **C**

An en - chant - ed mo - ment, and it sees me through.

F **Am** **Bb** **G**

It's e - nough for this rest - less war - rior just to be with you. And

© 1994 Wonderland Music Company, Inc. All Rights Reserved. Used by Permission

Chorus

Chorus

Chords: C G Am F C

Gtr. 1: can you feel the love to - night? It is

Gtr. 2: (bass line)

Chords: F D7 G F C Am

Gtr. 1: where we are? _____ It's e - nough for this wide - eyed

Gtr. 2: (bass line)

Chords: F Dm C F D7 G

Gtr. 1: wan - der - er that we got this far. _____ And

Gtr. 2: (bass line)

Chords: C G Am F C F D7

Gtr. 1: can you feel the love to - night? How it's laid to

Gtr. 2: (bass line)

Chords: G F C Am

Gtr. 1: rest? _____ It's e - nough to make kings _____ and _____

Gtr. 2: (bass line)

Chords: F Dm C F C

Gtr. 1: vag - a - bonds be - lieve the ver - y best. _____

Gtr. 2: (bass line)

PLAYING CHORDS

STRUM BUILDER 5

Syncopation

An off-beat rhythm, or the accenting of notes that fall on the "&" between counts.

Syncopated Strum

Practice the syncopated strum patterns below as a variation on the down-up stroke.

- Tips**
- Establish the down-up stroke pattern until you can do it without thinking.
 - Continue this down-up action throughout the syncopated strum patterns, but "miss" the strings where you see the word "miss." Be sure to keep your arm moving just like the basic down-up strum.
 - This will result in the desired rhythms and will allow you to easily shift back and forth from one strum pattern to another.

Basic Down-Up Strum

Syncopated Strum 1

Syncopated Strum 2

Try out the new strum patterns with the songs "Water Come A Me Eye" (page 7), "Pay Me My Money Down" (page 11), and "Jambalaya" (page 12), then practice them in the exercises below.

50. SYNCO DE MAYO

G D7 G D7

1 & 2 & (3) & 4 & 1 & 2 & (3) & 4 & 1 & 2 & (3) & 4 & 1 & 2 & (3) & 4 &

Now practice syncopated strums with the chords from "Duke of Earl."

51. DUKE OF STRUMS

G Em C D7

1 & 2 & (3) & 4 & 1 (&) 2 & (3) & 4 & 1 & 2 & (3) & 4 & 1 (&) 2 & (3) & 4 &

HISTORY

The syncopated strums so vital to popular music today are a result of the unique blend of African rhythms and European and Latin American musical elements.

PLAYING CHORDS

Alert The next song includes 1st and 2nd endings. See page 36 if you need to refresh your memory.

TRACK 33

72. SURFIN' U.S.A.

Strum and sing this famous Beach Boys song.

Chuck Berry

N.C. **A7** **D**

Ev - 'ry - bod - y's gone surf - in', _____ surf - in' U. S. A. _____

N.C. **A7**

— 1. If ev - 'ry - bod - y had an o - cean _____ a - cross the U. S. A. —
 (2.) route _____ we're gon - na take real soon..

D **A7**

_____ Then ev - 'ry - bod - y'd be surf - in' _____
 _____ We're wax - in' down _____ our surf - boards _____

D

— like Cal - i - for - ni - a. _____ You'd see them wear - in' their
 — we can't _____ wait for June. _____ We'll all be gone for the

G **D**

bag - gies, _____ huar - a - chi san - dals too. _____
 sum - mer, _____ we're on sa - fa - ri to stay. _____

A7

— A bush - y, bush - y blonde hair - do, _____ surf - in' U. S. A. —
 _____ Tell the teach - er we're surf - in', _____ surf - in' U. S. A. —

Copyright © 1958, 1963 (Renewed) by Arc Music Corporation (BMI) and Isalee Music Inc. (BMI)
 International Copyright Secured All Rights Reserved
 Used by Permission

FINGER PICKING

Arpeggio

An **arpeggio** is a “broken” chord whose notes are played individually and in succession instead of all at the same time.

Finger Picking

A very popular style of guitar accompaniment which uses arpeggios instead of strummed chords. The distinctive sound of **finger picking** comes from the right-hand thumb and fingers plucking only one string each in succession.

The Right Hand

The right-hand thumb and fingers are given letters based on the internationally accepted system of Spanish words and letters:

- p** = **pulgar** = thumb
- i** = **indice** = index finger
- m** = **medio** = middle finger
- a** = **anular** = ring finger

Right-Hand Technique

- The thumb (p) plucks strings 4, 5, or 6 depending upon which string has the bass note of the chord. This motion is a downward stroke. Use the left side of the thumb and thumbnail.
- The other fingers (i, m, a) pluck the string in an upward stroke with the fleshy tip of the finger and fingernail.
- The index finger (i) plucks string 3.
- The middle finger (m) plucks string 2.
- The ring finger (a) plucks string 1.
- The thumb and each finger must pluck only one string per stroke and not brush over several strings (this would be a strum). Let the strings ring throughout the duration of the chord.

Right-Hand Position

- Use a high wrist and position your thumb and fingers over their respective strings.
- Arch your palm as if you were holding a ping-pong ball.
- Keep your thumb and fingers relaxed and ready to play.
- Let the fingers do the work rather than lifting your whole hand.

NEW NOTES

Below are three different F# notes on the fretboard to learn and play. Just move up one fret (or half step) from any of the regular F notes that you already know.

F#

99. THE F-SHARPS Practice each of these finger exercises many times. Sharp also

Now play both parts of "Danny Boy" which use all of the new notes. Play as a duet with your friend or teacher. Also you can play the chord progression as a third part.

TRACK 46

100. DANNY BOY

Weatherly/Traditional Irish

Copyright © 2005 by HAL LEONARD CORPORATION International Copyright Secured All Rights Reserved

PERFORMANCE SPOTLIGHT

THEORY **Eighth Rest**

γ = 1/2 Beat of Silence
 = 1/2 Silent Beat

D.S. al Fine At the **D.S. al Fine** play again from the sign , stopping at **Fine** ("end"). This is just like the D.C. al Fine you have learned, except you go to the sign instead of the beginning of the song.

Play this next song by The Police which contains several elements that you have recently learned, including eighth rests. Try picking the melody as well as singing, strumming, and finger picking.

120. EVERY BREATH YOU TAKE

Sting

Chorus

G **Em**

Ev - 'ry breath you— take ev - 'ry move you— make,—

C **D** **Em**

ev - 'ry bond you break, ev - 'ry step you take, I'll be watch-ing you.

Verse

 G **Em**

1. Ev - 'ry sin - gle— day, ev - 'ry word you— say,
 2. Ev - 'ry move you— make, ev - 'ry vow you— break,

C **D** **G** **Fine**

ev - 'ry game you play, ev - 'ry night you stay, I'll be watch - ing— you.
 ev - 'ry smile you fake, ev - 'ry claim you stake, I'll be watch - ing— you.

Bridge

C **G**

Oh, can't you— see you be - long to me.

A7 *Eighth Rest* **D7** **D.S. al Fine**

How my poor heart— aches— with ev - 'ry step you— take.

© 1983 G.M. SUMNER
 Administered by EMI MUSIC PUBLISHING LIMITED
 All Rights Reserved International Copyright Secured Used by Permission

FINGER PICKING

This next song is well-known for its finger-picked guitar accompaniment. Play the melody first, and then try finger picking the chords and singing. Experiment with different finger-picking sequences.

TRACK 59

121. DUST IN THE WIND

Kerry Livgren

Verse **C** **G** **Am** **G** **Dm** **Am**

1. I close my eyes on - ly for a mo - ment, and the mo - ment's gone.

C **G** **Am** **G** **Dm** **Am** **Chorus** **D** **G**

All my dreams pass be - fore my eyes a cu - ri - os - i - ty. Dust in the

Am **D** **G** **Am** **Verse** **C** **G** **Am**

wind, all they are is dust in the wind. 2. Same old song,

G **Dm** **Am** **C** **G** **Am** **G** **Dm**

just a drop of wa - ter in an end - less sea. All we do crum - bles to the ground though we re -

Am **Chorus** **D** **G** **Am** **D** **G** **Am**

fuse to see. Dust in the wind, all we are is dust in the wind.

Verse **C** **G** **Am** **G** **Dm** **Am**

3. Don't hang on, noth - ing lasts for - ev - er but the earth and sky. It

C **G** **Am** **G** **Dm** **Am**

slips a - way... All your mon - ey won't an - oth - er min - ute buy.

Chorus **D** **G** **Am** **D** **G** **Am**

Dust in the wind, all we are is dust in the wind.

D **G** **Am** **D** **G** **Am**

Dust in the wind, ev - 'ry - thing is dust in the wind.

© 1977, 1978 EMI BLACKWOOD MUSIC INC. and DON KIRSHNER MUSIC
All Rights Controlled and Administered by EMI BLACKWOOD MUSIC INC.
All Rights Reserved International Copyright Secured Used by Permission

PLAYING CHORDS

12-Bar Blues

The most typical blues is twelve measures, or *bars*, long.

Many 12-bar blues songs follow the chord progression in the next exercise. Use the power chord shuffle you have just learned.

TRACK 61

124. BLUES IN A

A5

D5 **A5**

E5 **D5** **A5**

TRACK 62

125. C.C. RIDER

Play this 12-bar blues song with the power chord shuffle from the previous exercise and sing along; then try it with regular chords.

Traditional

A **A7** **D**

1. C. C. rid - er, — see what you have done. — C. C. rid - er,
2. Tell me rid - er, — what is on your mind. — Tell me rid - er,

A **E** **D** **A**

see what you have done. — You made me love you, now your friend has come. —
what is on your mind. — Oh, tell me why you treat me so un-kind. —

Copyright © 2005 by HAL LEONARD CORPORATION
International Copyright Secured All Rights Reserved

126. ESSENTIAL CREATIVITY

Now go back and play the blues song "Sweet Home Chicago" (page 16) with a shuffle feel. Notice the similarities between this tune and the other blues tunes you have just learned. Many forms of American popular music are somehow related to the blues. Make a list of as many songs as you can think of that have this "blues sound" and discuss them with the class.

