

Marcelo Coronel

Obras para dos guitarras

1. Milongarrugada
2. Yerbita compañera

El arrastre	3
Milongarrugada	4
Yerbita compañera	9

Partituras individuales

Milongarrugada (Guit. 1)	18
Milongarrugada (Guit. 2)	20
Yerbita compañera (Guit. 1)	22
Yerbita compañera (Guit. 2)	25
Acerca del compositor	28

**Obras para dos guitarras
Kran7 AL04**

© 2006 by Marcelo Coronel
correo@marcelocoronel.com.ar
www.marcelocoronel.com.ar

El arrastre

Ante la ausencia de consenso general sobre el modo de escribir e interpretar los traslados de dedos sobre una misma cuerda, explico aquí mi personal criterio. Estos desplazamientos pueden ser sonoros (audibles) ó no. Cuando son audibles los llamo *Arrastres*, *Glissandos* ó *Portamentos*, palabras que para mí designan lo mismo: ***traslado de un dedo de la mano izquierda sobre una misma cuerda, que se realiza sin quitar presión, por lo cual se escucha el ruido del deslizamiento.***

El arrastre (utilizaré preferentemente esta palabra) puede ó no formar parte de un ligado, según se ataque con la mano derecha la segunda nota ó no.

Cuando dos notas consecutivas se deban tocar sobre una misma cuerda y con el mismo dedo de la mano izquierda, pero sin que se escuche el ruido del traslado a la nueva posición, simplemente se mostrarán ambas notas con la digitación correspondiente, como ocurre en este primer ejemplo (las notas MI y RE deben tocarse con el dedo 1 sobre la primera cuerda, sin hacer ruido).

Milongarrugada (guit. 2)
compás 27 / m. 27
(p. 6)

En este segundo ejemplo las notas LA y SOL SOSTENIDO deben tocarse sobre la cuarta cuerda con dedo 3. Aquí se ha colocado una línea para indicar arrastre, por lo cual debe escucharse el ruido del traslado. Pero el SOL SOSTENIDO debe atacarse con la mano derecha.

Milongarrugada (guit. 1)
compás 5 / m. 5
(p. 4)

En este tercer ejemplo, las notas SI y RE SOSTENIDO de la línea de bajos deben tocarse sobre la quinta cuerda con dedo 2. Se ha colocado una línea que indica arrastre y un arco que indica ligado, por lo tanto debe escucharse el ruido del desplazamiento, y el RE SOSTENIDO no debe atacarse con la mano derecha. Es un caso de ligado producido por efecto del arrastre.

Milongarrugada (guit. 2)
compases 2 y 3 / m. 2 and 3
(p. 4)

The Arrastre

Since there is no general consensus regarding the way of writing and performing the movements of fingers on the same string, I explain here my personal criteria. These displacements can be audible or not. When they are audible, I call them *Arrastres*, *Glissandos*, or *Portamentos*, words that for me mean the same: ***displacement of a left hand finger on the same string that is made without releasing the finger pressure, for which the noise of the slide is heard.***

The arrastre (the term which I prefer) can be part of a slur or not, depending on if the second note is plucked with the right hand or not.

When two consecutive notes must be played on the same string, with the same left hand finger, and without making noise during the displacement to the new position, the two notes will simply be shown with the corresponding fingering, like in this first example (the notes E and D must be played with finger 1 on the first string, without making noise).

In this second example, the notes A and G SHARP must be played on the fourth string with finger 3. Here a line has been added to indicate arrastre, so that the noise of the slide is heard. But the G SHARP note must be attacked with the right hand.

In this third example, the notes B and D SHARP of the bass line must be played on the fifth string with finger 2. A line indicating arrastre and a curved line indicating slur have been added, so the displacement must be done making the noise, and the D SHARP note must not be attacked with the right hand. It is a case of slur produced as a consequence of the arrastre.

Milongarrugada

Milonga sureña (para dos guitarras)

Marcelo Coronel

♩ = 50 aprox.

vibrato...

The musical score is written for two guitars, Guit. 1 and Guit. 2, in 2/4 time. The key signature has one sharp (F#). The tempo is approximately 50 beats per minute. The score is divided into three systems. The first system begins with a repeat sign. Guit. 1 starts with a melodic line featuring a vibrato instruction. Guit. 2 provides a rhythmic accompaniment with a bass line. The second system continues the melodic and accompanimental lines. The third system concludes the piece with a C7 chord. Fingerings, dynamics (p), and articulation (accents) are indicated throughout.

Musical notation for measures 19-21. The system consists of two staves. Measure 19 features melodic lines with fingerings (i, m, i, m) and dynamics (m). Measure 20 includes a tremolo effect (trill) and a dynamic marking of *p*. Measure 21 is marked with a C7 chord and includes a circled 3. The notation includes various rhythmic values and fingerings.

Musical notation for measures 22-24. The system consists of two staves. Measure 22 has a circled 4. Measure 23 has circled 4s. Measure 24 includes a circled 2, a circled 4, and a circled 5. A dynamic marking of *pp* is present at the end of the system. The notation includes various rhythmic values and fingerings.

Musical notation for measures 25-27. The system consists of two staves. Measure 25 includes fingerings (i, m, i) and dynamics (m). Measure 26 includes fingerings (i, m) and dynamics (a, i). Measure 27 includes fingerings (i, m) and dynamics (a, m). The notation includes various rhythmic values and fingerings.

Musical notation for measures 28-30. The system consists of two staves. Measure 28 includes a C3 chord and circled 3s. Measure 29 includes circled 2s. Measure 30 includes circled 2s and circled 3s. The notation includes various rhythmic values and fingerings.

Musical notation for measures 31-33. The system consists of two staves. Measure 31 starts with a treble clef and a key signature of one sharp (F#). The first staff contains a melodic line with triplets and a slur. The second staff contains a bass line with triplets and a slur. Measure 32 continues the melodic and bass lines. Measure 33 features a C8 chord and includes fingerings (2, 3, 4) and (3). The second staff includes the lyrics 'i p m a' above the notes.

Musical notation for measures 34-36. The system consists of two staves. Measure 34 starts with a treble clef and a key signature of one sharp (F#). The first staff contains a melodic line with a slur and a fermata. The second staff contains a bass line with a slur and a fermata. Measure 35 continues the melodic and bass lines. Measure 36 features a C8 chord and includes fingerings (1, #) and (0). The second staff includes the lyrics 'i m' above the notes.

Musical notation for measures 37-39. The system consists of two staves. Measure 37 starts with a treble clef and a key signature of one sharp (F#). The first staff contains a melodic line with a slur and a fermata. The second staff contains a bass line with a slur and a fermata. Measure 38 continues the melodic and bass lines. Measure 39 features a C8 chord and includes fingerings (3, 2) and (4, 3, 2). The second staff includes the lyrics 'a m i' above the notes.

Musical notation for measures 40-42. The system consists of two staves. Measure 40 starts with a treble clef and a key signature of one sharp (F#). The first staff contains a melodic line with a slur and a fermata. The second staff contains a bass line with a slur and a fermata. Measure 41 continues the melodic and bass lines. Measure 42 features a C2 chord and includes fingerings (2, 3) and (2, 1). The second staff includes the lyrics 'C 2' above the notes.

Musical score for measures 43-47. The score is written for two guitars in treble clef with a key signature of one sharp (F#). Measure 43 starts with a 2^o dynamic marking. The first guitar part features a melodic line with a circled 3 and a circled 4. The second guitar part features a bass line with a circled 3 and a circled 4. The melody includes slurs and fingerings (1, 2, 3, 4). The word "m i a" is written above the notes in measures 44 and 45. Measure 47 ends with a circled 0.

Epílogo

Musical score for measures 48-50. The score is written for two guitars in treble clef with a key signature of one sharp (F#). Measure 48 starts with a *vibrato...* marking. The first guitar part features a melodic line with a circled 2. The second guitar part features a bass line with a circled 2. The melody includes slurs and fingerings (1, 2, 3, 4). Measure 50 ends with a circled 6.

Musical score for measures 51-53. The score is written for two guitars in treble clef with a key signature of one sharp (F#). Measure 51 starts with a *rall...* marking. The first guitar part features a melodic line with a circled 2. The second guitar part features a bass line with a circled 2. The melody includes slurs and fingerings (1, 2, 3, 4). Measure 53 ends with a circled 0.

Musical score for measures 54-56. The score is written for two guitars in treble clef with a key signature of one sharp (F#). Measure 54 starts with a circled 4. The first guitar part features a melodic line with a circled 4 and a circled 5. The second guitar part features a bass line with a circled 4 and a circled 5. The melody includes slurs and fingerings (1, 2, 3, 4). Measure 56 ends with a circled 0. The word "pp" is written below the notes in measures 54 and 55.

Yerbita compañera

Chamarrita (para dos guitarras)

Marcelo Coronel

♩ = 95

Guit. 1

Guit. 2

C7

The musical score is written for two guitars, Guit. 1 and Guit. 2, in a 2/4 time signature with a key signature of three sharps (F#, C#, G#). The tempo is marked as ♩ = 95. The score is divided into four systems of two staves each. The first system (measures 1-3) features a C7 chord indicated above the staff. The second system (measures 4-6) continues the rhythmic patterns. The third system (measures 7-10) includes triplets and vibrato markings. The fourth system (measures 11-13) concludes with more complex rhythmic figures and triplets. Fingerings are indicated by numbers 1-4, and breath marks (gamma) are used throughout. A circled number 4 appears at the end of the second system.

The musical score is written for two guitars in a system of two staves per system. The key signature has three sharps (F#, C#, G#) and the time signature is 8/8. The score is divided into measures 14, 17, 20, and 23. Chord diagrams are provided for C7, C8, C4, and C2. The notation includes various rhythmic values, slurs, and fingering numbers (1-4). Dynamic markings such as *i*, *m*, *a*, and *m* are used. The piece is marked "Estrofa 1" in two locations. Measure 14 shows a C7 chord in the upper staff and a C8 chord in the lower staff. Measure 17 features a C4 chord in both staves. Measure 20 includes a C2 chord in the upper staff. Measure 23 shows a C7 chord in the upper staff. The score concludes with a final chord in the lower staff.

Musical notation for measures 26-28. The top staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a 3/8 time signature. It contains eighth notes and quarter notes with fingerings 1, 2, 3, 4 and circled numbers 3 and 2. The bottom staff is in bass clef with a 3/8 time signature, containing eighth notes and quarter notes with fingerings 2, 3, 4 and a circled number 5.

Musical notation for measures 29-31. The top staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It contains eighth notes and quarter notes with fingerings 1, 4, 1, 4, 2, 3, 1, 4 and circled numbers 3, 2, 4, 2. The bottom staff is in bass clef with a 3/8 time signature, containing eighth notes and quarter notes with fingerings 2, 3, 4 and a circled number 4.

Musical notation for measures 32-34. The top staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It contains eighth notes and quarter notes with fingerings 4, 3, 1, 4, 4, 3 and circled numbers 2 and 4. A bracket labeled "C 4" spans measures 33 and 34. The bottom staff is in bass clef with a 3/8 time signature, containing eighth notes and quarter notes with fingerings 1, 2, 3, 4, 3, 4 and circled numbers 2 and 4. The word "Estrillo 1" is written above the first measure.

Musical notation for measures 35-37. The top staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It contains eighth notes and quarter notes with fingerings 2, 4, 3, 2, 3, 1, 4 and circled numbers 3, 2, 3, 0. A bracket labeled "C 6" spans measures 35 and 36. The bottom staff is in bass clef with a 3/8 time signature, containing eighth notes and quarter notes with fingerings 3, 2, 4, 4, 3, 4 and circled numbers 4, 2, 4, 0. The word "Estrillo 1" is written above the first measure. Dynamics include *p*, *m*, *i*, and *a*.

Musical notation for measures 50-52. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It contains chords and melodic lines. The lower staff is in bass clef with the same key signature and time signature, featuring a bass line with various fingerings (1, 2, 3, 4) and a double bar line at the end of the system.

Musical notation for measures 53-55. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It contains chords and melodic lines. The lower staff is in bass clef with the same key signature and time signature, featuring a bass line with various fingerings (1, 2, 3, 4) and a double bar line at the end of the system.

Musical notation for measures 56-58. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It contains chords and melodic lines. The lower staff is in bass clef with the same key signature and time signature, featuring a bass line with various fingerings (1, 2, 3, 4) and a double bar line at the end of the system.

Musical notation for measures 59-61. The system consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a time signature of 8/8. It contains chords and melodic lines. The lower staff is in bass clef with the same key signature and time signature, featuring a bass line with various fingerings (1, 2, 3, 4) and a double bar line at the end of the system.

Estrillo 2

62 *m i a*

66

69 *C 2*

72 *C 7*

72 *C 1 C 3*

Musical notation for measures 75-77. The top staff (treble clef) contains a melodic line with triplets and fingerings (1, 3, 4, 3, 1, 2). The bottom staff (treble clef) contains a bass line with chords and fingerings (2, 4, 3, 2, 3, 4). Chord labels C3 and C5 are present. Dynamic markings *m*, *i*, and *a* are used.

Musical notation for measures 78-80. The top staff (treble clef) shows a melodic line with a repeat sign and a second ending marked 2°. The bottom staff (treble clef) shows a bass line with chords and fingerings (4, 3, 2, 1, 2, 1). Dynamic markings *i*, *m*, and *p* are used.

Musical notation for measures 81-83, titled "Epílogo". The top staff (treble clef) contains a melodic line with fingerings (4, 1, 3, 1). The bottom staff (treble clef) contains a bass line with chords and fingerings (1, 4, 4, 2, 3, 1, 4, 3, 1). The title "Epílogo" is written above both staves.

Musical notation for measures 84-86. The top staff (treble clef) contains a melodic line with fingerings (4, 3, 2, 4, 3, 2, 1). The bottom staff (treble clef) contains a bass line with chords and fingerings (1, 4, 2, 1, 4, 3, 2, 1). Chord label C4 is present. Dynamic markings *i*, *m*, and *a* are used.

Musical notation for measures 87-89. The system consists of two staves. The upper staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a 3/8 time signature. It contains melodic lines with accents 'a' and 'm' over notes. The lower staff is in bass clef and contains accompaniment with triplets and slurs. Measure 87 starts with a treble clef and a 3/8 time signature.

Musical notation for measures 90-92. The system consists of two staves. The upper staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It features melodic lines with circled fingering numbers 3, 4, and 5. The lower staff is in bass clef and contains accompaniment with slurs and ties. Measure 90 starts with a treble clef and a 3/8 time signature.

Musical notation for measures 93-95. The system consists of two staves. The upper staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It includes a dynamic marking 'p' and accents. The lower staff is in bass clef and contains accompaniment with a 'C 2' marking and slurs. Measure 93 starts with a treble clef and a 3/8 time signature.

Musical notation for measures 96-98. The system consists of two staves. The upper staff is in treble clef with a key signature of three sharps and a 3/8 time signature. It includes circled fingering numbers 1, 2, 3, 4, 1, 3, 1 and a circled '0'. The lower staff is in bass clef and contains accompaniment with slurs and a 'C 6' marking. Measure 96 starts with a treble clef and a 3/8 time signature.

Partituras individuales

Milongarrugada
para dos guitarras

Guit. 1

Marcelo Coronel

$\text{♩} = 50 \text{ aprox.}$ *vibrato...*

a m i a

② ③ ④ ② ④ ②

5 ② ② C7 ②

8 ④ ③ ②

12 ① ② ③ ② ③

17 ③ ② *i m* *i m* *i m*

20 ③ ② C7 ③ ④

23 ④ ④ ② ① ② ③

Milongarrugada
para dos guitarras

Guit.2

Marcelo Coronel

♩ = 50 aprox.

The musical score is written on a single staff in treble clef, key of D major (one sharp), and 2/4 time. It consists of six systems of music, each starting with a measure number (1, 4, 7, 10, 14, 17) and a guitar-specific measure number (8). The notation includes various rhythmic values, accidentals, and articulation marks. Fingerings are indicated by numbers 1-5 above or below notes. Dynamic markings include *p* (piano), *m* (mezzo-forte), and *i* (accent). A *poco rit...* marking appears at the end of the fifth system. A 'C 4' marking is placed above the staff at the beginning of the fourth system. The score concludes with a final measure in the sixth system.

Yerbita compañera
para dos guitarras

Guit. 1

Marcelo Coronel

Musical score for Guit. 1 of 'Yerbita compañera' by Marcelo Coronel. The score is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 2/4 time signature. The tempo is marked as quarter note = 95. The score consists of seven staves of music, with measure numbers 5, 9, 13, 17, 21, and 25 indicated at the beginning of their respective staves. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Chord symbols C7, C8, C4, and C2 are placed above the staff. Fingerings are indicated by numbers 1-4. Circled numbers 1-4 indicate specific techniques or accents. A 'vibrato...' marking is present above the final measure of the second staff. The score concludes with a double bar line and repeat dots.

Estrillo 1

29

33

37

41

Estrófa 2

45

49

53

57

Estrillo 2

61

65

69

74

78

83

87

93

a m i a m i

Epilogo

p

Yerbita compañera
para dos guitarras

Guit.2

Marcelo Coronel

♩ = 95

The musical score for Guit.2 is written in treble clef with a key signature of three sharps (F#, C#, G#) and a 2/4 time signature. The tempo is marked as ♩ = 95. The score consists of six systems of music, each with a measure number (8, 5, 9, 13, 17, 21, 25) at the beginning of the line. The notation includes various rhythmic patterns, including eighth and sixteenth notes, and rests. Fingerings are indicated by numbers 1-4. Dynamic markings include *m* (mezzo), *i* (pizzicato), and *a* (accents). There are also markings for vibrato and specific techniques like *C2* and *C4*. The score concludes with the marking *Estrofa 1* and a circled 5 at the end of the final system.

Estribillo 1

29

33

37

41

Estrofa 2

45

49

53

57

Estrillo 2

61

66

70

74

78

84

89

94

Acerca del compositor

Marcelo Coronel. Guitarrista y compositor argentino, nacido en la ciudad de Buenos Aires y radicado en Rosario. Es músico popular con formación académica: toca la guitarra desde la niñez y es egresado de la Escuela de Música de la Universidad Nacional de Rosario como Licenciado en Música Especialidad Guitarra.

Trabaja en la composición desde hace más de veinte años. Ha escrito música para una, dos y cuatro guitarras, y para dúos de guitarra con flauta y clarinete. Su principal búsqueda se desarrolla en el ámbito de la proyección folklórica, tratando de sintetizar lo heredado por tradición con su aporte personal cargado de influencias diversas. Ha publicado álbumes de partituras en Alemania (editorial Chanterelle) y en Argentina (ediciones independientes). Las obras de Marcelo van siendo paulatinamente incorporadas al repertorio de los guitarristas argentinos, y artistas de otras nacionalidades las han estrenado en diversos países. Han sido grabadas en CDs editados en Canadá, Brasil, Argentina y Estados Unidos.

Se presenta regularmente como solista. En Argentina ha ofrecido conciertos en varias provincias y Capital Federal, incluyendo participación en seis ediciones del Festival Guitarras del Mundo. Ha realizado giras de conciertos por Chile, Perú, República Dominicana y los Estados Unidos, ofreciendo complementariamente seminarios sobre las formas y géneros de la música argentina en Universidades y Escuelas de Música. Ha formado parte de conjuntos de música popular y de cámara - con los cuales ha grabado discos y ofrecido numerosos conciertos-, entre ellos *Escarbanda* (trío de piano, guitarra y percusión), *Los Khorus* (cuarteto de guitarra, charango, quena y siku) y *El entrevero* (dúo de guitarras con Leonardo Bravo con el cual se presentó en Canadá en 2001). Desde 1992 integra *Meridiano*, dúo de flauta y guitarra con María Amalia Maritano.

Marcelo divide su tiempo entre la composición, interpretación, grabación y edición de sus obras, y la docencia en su estudio particular. También promueve la actividad guitarrística en Rosario, organizando conciertos, encuentros y jornadas didácticas.

About the composer

Marcelo Coronel. Argentine guitarist and composer, born in Buenos Aires and residing in the city of Rosario. Having played the guitar since childhood, he graduated from the School of Music of Rosario's National University with the degree of "Licenciado en Música Especialidad Guitarra" and considers himself a popular musician with formal musical training.

Marcelo has worked in composition for more than twenty years. He has written for guitar (solo, duo, and quartet) as well as duos with flute and with clarinet. His main pursuit has been in the field of Argentine and Latin American folk music and modern projections of these art forms, trying to synthesize that which is inherited by tradition with his personal contribution loaded with diverse influences. He has published music scores in Germany (Chanterelle Publishing House) and in Argentina (independent editions). Marcelo's works are gradually being incorporated into the repertoire of Argentine guitarists, and artists of other nationalities have debuted his music in diverse countries. His works have also been recorded in CDs edited in Canada, Brazil, Argentina, and the United States.

Marcelo performs regularly as soloist. In Argentina, he has offered concerts in several provinces as well as the Argentine capital Buenos Aires, including participation in six editions of the Festival Guitarras del Mundo. He has toured Chile, Peru, Dominican Republic and the United States, offering concerts and seminars on the forms and genres of Argentine music in universities and schools of music. He has been part of several popular music and chamber music ensembles with which he has recorded CDs and offered numerous concerts, including: *Escarbanda* (trio of piano, guitar and percussion), *Los Khorus* (quartet of guitar, charango, quena and siku), and *El entrevero* (guitar duo with Leonardo Bravo with whom he appeared in Canada in 2001). From 1992 he forms part of *Meridiano*, duo of flute and guitar with Maria Amalia Maritano.

Marcelo divides his time between composing, playing, recording, editing his works, and teaching at his private studio. He also actively promotes guitar events in Rosario, by organizing concerts, meetings, and master classes.

Obras de Marcelo Coronel / Works by Marcelo Coronel *Ediciones de partituras / Sheet Music Editions*

De raíz argentina

The Soul of the Argentine Guitar / Guitar Works Vol. I

2003, Alemania / Germany.

Editorial / Publishing House: Chanterelle.

Trece piezas para guitarra / Thirteen Pieces for Guitar.

Contenido / Contents: El alma en el abril, El alma en la raíz, El alma en el escombros, El ñandubaysal, Modorra litoraleña, Rumores de la barranca, La crecida, A la fuerza, Esperanza'e pobre, Germinación, El triciclo de Mariano, Umpo koloca, Pa' Lisandro.

Homenaje a un carrero patagónico

2006, Alemania / Germany.

Editorial / Publishing House: Chanterelle.

Obra para flauta y guitarra en tres movimientos / Work for Flute and Guitar in Three Movements.

Contenido / Contents: Cañadón Minerales, La mata de molle, Pampa del Castillo.

Fantasia Sudamericana *

2006, Argentina.

Editorial / Publishing House: Kran7.

Flauta y guitarra / Flute and Guitar.

Obras para dos guitarras *

2007, Argentina.

Editorial / Publishing House: Kran7.

Dos piezas para dúo de guitarras / Two Pieces for Guitar Duo.

Contenido / Contents: Milongarrugada, Yerbita compañera.

Temple del Diablo, Serie 1

2008, Argentina.

Editorial / Publishing House: Kran7.

Tres piezas para guitarra / Three Pieces for Guitar.

Contenido / Contents: Preludio, Danza de las abejas, Casi nada.

Obras para dos guitarras II *

2008, Argentina.

Editorial / Publishing House: Kran7.

Tres piezas para dúo de guitarras / Three Pieces for Guitar Duo.

Contenido / Contents: Regatón, Como un camino largo, Bajo cero.

Arena *

2008, Argentina.

Editorial / Publishing House: Kran7.

Flauta y guitarra / Flute and Guitar.

Endecha *

2008, Argentina.

Editorial / Publishing House: Kran7.

Clarinete y guitarra / Clarinet and Guitar.

Temple del Diablo, Serie 2 *

2008, Argentina.

Editorial / Publishing House: Kran7.

Cuatro piezas para guitarra / Four Pieces for Guitar.

Contenido / Contents: Coral, Machetazo, Andar y andar, Señor Guitarra.

Piezas sueltas *

2010, Argentina.

Editorial / Publishing House: Kran7.

Nueve piezas para guitarra / Nine Pieces for Guitar.

Contenido / Contents: Casorio, Ella va sola, Espejo, Milonga para mi viejo, Pequeña postal argentina, 75 Dunn Ave., Corazón jujeño, Al regreso, Lluvia.

Imaginario popular argentino

2010, Argentina.

Editorial / Publishing House: Kran7.

Doce piezas para guitarra / Twelve Pieces for Guitar.

Contenido / Contents: Pachamama, Salamanca, Coquena, La Umita, Velando al angelito, El Pomboro, Luz mala, Caá Yará, El árbol del Gualicho, La Llorona, Yaguarú, El payé.

* Edición digital / Digital Edition

Para más información ó
adquisición de estas ediciones:

For More Information or
to Purchase These Editions:

www.marcelocoronel.com.ar
correo@marcelocoronel.com.ar