

Lesson 13

Guitar Notation

So far, you have been playing mostly in first position.

First position = first finger at first fret
second finger at second fret
third finger at third fret
fourth finger at fourth fret


Sometimes you will want to move your left hand to a different position, for example:

Second position = first finger at second fret second finger at third fret third finger at fourth fret fourth finger at fifth fret Third position = first finger at third fret second finger at fourth fret third finger at fifth fret fourth finger at sixth fret

Roman Numerals

on a guitar part tell you which fret your left hand first finger should be playing. This is your position.
A dotted line may be there to tell you how long to stay in that position.
Sometimes left hand fingering numbers are also included.


One reason


to play in a higher position is to play high notes on the high E string. Another


is to reach some notes more easily (like the F sharp in the example).


Chord Diagrams

Notice that a B chord is just a B flat chord moved up to second position. What chord do you get if you move a full B flat "down" one fret?


Simpler version

Catherine Schmidt-Jones http://cnx.org/