

A List of Methods, Repertoire, and Theory Books

Method books for guitar

Current

Duncan; A Modern Approach to Classical Guitar, Vol. 1-3, 1980
Noad; First Book for the Guitar, Vol. 1 and 2, Schirmer, 1978
Noad; Solo Guitar Playing, Vol. 1 and 2, Schirmer, 1976, (1994) **
Parkening, The Christopher Parkening Guitar Method, Sherry-Brener, 1972
Sagreras; First Lessons for Guitar, (then Vol., 2-7) Ricordi, ca 1920
Shearer; Classic Guitar Technique, Vol. 1 and 2, Franco Colombo, 1959
Shearer; Learning the Classic Guitar (pt. 1 & 2), Mel Bay Publications, 1990 **

Historical

Aguado; New Guitar method, Tecla Editions, 1843 **
Carcassi; Classical Guitar Method, Carl Fisher, ca. 1850 **
Carulli; Complete Method, Ricordi publications, ca 1830
Giuliani; Metodo per Chitarra Op. 1, Berben, ca. 1810
Sor; Method for the Spanish Guitar, Da Capo Press, 1850

Repertoire books for guitar

Brightmore; Modern Times, Vol. 1-5
Ferrara; Student Repertoire Series for Guitar, Vol. 1-2 **
Gerrits; Music for Solo Guitar, Vol. 1-3
Kraft; Royal Conservatory of Music Guitar Series, Vol. 1-8 **
Nadal; Easy Classics for Guitar
Noad; The Renaissance, Baroque, Classical and Romantic Guitar **
Ronsol; Classics Easy Guitar, Vol. 1-3
Verdery; Contemporary Guitar Series

Theory books for guitar

Brimhall and Snyder; Basic Theory Notebook **
Duarte; Guitar Fingerboard Teacher
Duarte; Melody and Harmony for Guitarists
Duncan; Guitar at Sight **
Shearer; Basic Elements of Music Theory for Guitar
Shearer; Guitar Note Speller
Tanenbaum; The Essential Studies **

Flamenco Methods

Martin; The Art of Flamenco **
Sheer; An Introduction to the Flamenco Guitar
Marraccini; You can teach yourself Flamenco Guitar

Jazz Methods

Baker; Complete Course in Jazz Guitar **

Fisher; Complete Method for Jazz Guitar

Crooks; How to Improvise

Pedagogy Books

Duncan; The Art of Classical Guitar Playing

Fernandez; Technique, Mechanism, Learning

Glise; Classical Guitar Pedagogy **

Isbin; Classical Guitar Answer Book

Provost; The Art and Technique of Practice **

Ryan; The Natural Classical Guitar

Stimpson; Guitar, A Guide for Students and Teachers

Method Books for Children

Anderson; Learn to Play the Ensemble way

Bay; Children's Guitar Method

Bennet; Guitar for the Small Fry **

Cracknell; Enjoy Playing the Guitar

Koyama; Guitar Method for Children

Michelson; New Dimensions in Classical Guitar for Children

Duarte; The Young Persons way to the Guitar

Suzuki; Suzuki Guitar School **

** = recommended