

20 Favorite Exercises For Classical Guitar

By Bradford Werner

wernerguitareditions.com

thisisclassicalguitar.com

2017 Edition


WERNER
GUITAR
EDITIONS

20 Favorite Exercises for Classical Guitar

For beginner to intermediate classical guitarists
by Bradford Werner

Distributed by
wernerguitareditions.com
thisisclassicalguitar.com

© Bradford C. Werner 2017
All Rights Reserved.

No part of this publication can be reproduced by any form or means without the prior written permission of the author. Redistribution or sharing online in any way or amount is illegal.

Who is this book for?

This book is for beginner to intermediate classical guitar students. Advanced players may also find the exercises useful, but the aim is to develop a well-rounded foundational technique.

How should I use this book?

The book is organized into progressive sections (see the table of contents). It is very important that you successfully complete one exercise before moving to the next. You want to create a model hand position and posture and maintain it as the exercises become more difficult. Therefore, set a high standard, especially for the first few exercises. Do not lose the model positions just because the exercises become more difficult.

Will this book teach me how to position my hands or move my fingers?

Although I've included many tips and words of advice, this book is mainly exercises, not a "how-to" book. For information on movement and positions see the YouTube video lessons. However, I have included exercises that I believe will encourage good hand positions.

YouTube Video Lessons

Visit my blog or the sale page to see video lessons for these exercises. In the videos I play the exercise while discussing important tips and hand positions. The videos can be found at the purchase page on Werner Guitar Editions or at the blog: thisisclassicalguitar.com/lessons/

Table of Contents

Part One: Fundamentals

These exercises form a foundation which support more advanced exercises. I firmly believe that simplistic exercises played at a high level are essential to developing a solid and confident technique. Although many of the exercises are played on open-strings, you should strive to execute them with a professional sound, relaxed touch, and physical control.

- Page 4 • No. 1 - Right Hand Walking
- Page 5 • No. 2 - Left Hand Position / Vertical Builders
- Page 6 • No. 3 - Left Hand Position / Horizontal Builders
- Page 7 • No. 4 - Right Hand Arpeggios
- Page 8 • No. 5 - Basic Tremolo
- Page 9 • No. 6 - Left Hand Slurs / Vertical Builders
- Page 11 • No. 7 - Left Hand Slurs / Horizontal Builders
- Page 12 • No. 8 - Right Hand String Crossings
- Page 13 • No. 9 - Basic Rasgueado Patterns

Part Two: Development

These exercises involve minor stretches, shifts, and endurance. They also aim to develop musical articulation and expression. Be careful to take breaks and relax between each one.

- Page 14 • No. 10 - Fixed Left Hand Position (Finger Independence)
- Page 15 • No. 11 - Scales: Destination Points
- Page 16 • No. 12 - Scales: Rhythmic Vitality
- Page 17 • No. 13 - Scales: Articulation and Dynamics
- Page 18 • No. 14 - Slurs and Shifts Combo
- Page 20 • No. 15 - All-In-One-Arpeggio Pattern
- Page 21 • No. 16 - Barre Exercise

Part Three: Expansion & Context

These exercises test your technical skills further. The modified etudes test your ability to execute material in a musical context. Make sure you use these exercises and etudes for practicing technique. Focus, improve your technique, and play musically.

- Page 22 • No. 17 - C Major in Thirds, Sixths, and Octaves
- Page 23 • No. 18 - Chromatic Scale in Octaves
- Page 24 • No. 19 - Scales - Adaptation of Giuliani's Exercise Op. 48, No. 4
- Page 26 • No. 20 - Triads & Arpeggios - Adaptation of Giuliani's Exercise Op. 48, No. 6