

ACOUSTIC SAMPLE PACK

RSL LEARN MORE
www.rslawards.com

ACOUSTIC SAMPLE PACK

WELCOME TO THE ROCKSCHOOL REPERTOIRE SAMPLE BOOKLET FOR ACOUSTIC GUITAR

This interactive booklet is designed to give a flavour of the pieces of music contained within the graded music exam syllabus and information on the musical skills and understanding that have been benchmarked at each grade. This sits alongside the Syllabus Guide which provides full details of the graded examinations run by Rockschool for Acoustic Guitar.

LEARN MORE

BUSINESS@RSLAWARDS.COM

Purchase your digital copies of the full Rockschool syllabus books including access to Replay, the interactive sheet music tool, on the RSL Awards shop [here...](#)

SAVE 10%*

You can buy the whole range of hard copy Rockschool syllabus books on:
Musicroom.com

Use the code **RSLSAMPLE** to **save 10%*** on all Rockschool products.

*Available while stocks last on Rockschool syllabus books and methods only. This offer may be withdrawn at any time.

If you are using Adobe Acrobat to view this document, you will be able to hear the sample audio alongside the sample repertoire pages. Alternatively, please visit the [RSL Awards website](#) to hear the audio previews.

CONTENTS

- 3 THE ROCKSCHOOL BOOKS
- 4 REPERTOIRE AND AUDIO
- 5 EXAMS AND ASSESSMENT CRITERIA
- 7 DEBUT MUSICAL SKILLS AND FEATURES
- 8 DEBUT REPERTOIRE SAMPLE
- 11 GRADE 1 MUSICAL SKILLS AND FEATURES
- 12 GRADE 1 REPERTOIRE SAMPLE
- 15 GRADE 2 MUSICAL SKILLS AND FEATURES
- 16 GRADE 2 REPERTOIRE SAMPLE
- 19 GRADE 3 MUSICAL SKILLS AND FEATURES
- 20 GRADE 3 REPERTOIRE SAMPLE
- 23 GRADE 4 MUSICAL SKILLS AND FEATURES
- 24 GRADE 4 REPERTOIRE SAMPLE
- 27 GRADE 5 MUSICAL SKILLS AND FEATURES
- 28 GRADE 5 REPERTOIRE SAMPLE
- 31 GRADE 6 MUSICAL SKILLS AND FEATURES
- 32 GRADE 6 REPERTOIRE SAMPLE
- 35 GRADE 7 MUSICAL SKILLS AND FEATURES
- 36 GRADE 7 REPERTOIRE SAMPLE
- 39 GRADE 8 MUSICAL SKILLS AND FEATURES
- 40 GRADE 8 REPERTOIRE SAMPLE

ACOUSTIC SAMPLE PACK

THE ROCKSCHOOL BOOKS ARE DIVIDED INTO THREE KEY SECTIONS:

PERFORMANCE PIECES:

Each graded exam book contains all the material you need to learn at each grade and has been benchmarked according to a set of criteria which are contained in this booklet.

The songs are also supported by Technical Guidance. These sections cover the song from the performers' perspective, focusing on the technical issues the learner will encounter as they navigate each track.

Each book also contains both a full mix and backing track to provide the learner with the ideal level of performance they need to aim for. Both versions have spoken count-ins at the beginning much like you would expect in a professional recording environment.

Please note: any solos played on the full mix versions are indicative only.

TECHNICAL EXERCISES:

There are either three or four groups of technical exercise, depending on the grade:

Group A – scales

Group B – arpeggios/broken chords

Group C – chord voicings

Group D – a choice of stylistic studies

Please note: Group D only exists at Grades 6–8.

Rockschool's Technical Exercises are designed to introduce a gradual increase of expressive techniques and ideas, that collectively enable each player to attain a true sense of musicality. Whether that's achieved in tone modification, ornamentation, or articulation; each technique can be freely applied to any specific style a player chooses to identify with.

SUPPORTING TESTS AND GENERAL MUSICIANSHIP QUESTIONS:

The candidate is required to undertake three kinds of unprepared, supporting test:

1. Sight Reading **or** an Improvisation & Interpretation (Debut to Grade 5).

Please note: these are replaced by mandatory Quick Study Pieces (QSPs) at Grades 6–8 in all graded exams except for Piano and Keys.

2. Ear Tests: featuring Melodic Recall and Chord Recognition (Debut to Grade 3) and Melodic Recall and Harmonic Recall (Grades 4–8).
3. General Musicianship Questions (GMQs), which will be asked by the examiner at the end of each exam. Each book features examples of the types of unprepared tests likely to appear in the exam. The examiner will give a different version in the exam.

ACOUSTIC SAMPLE PACK

REPERTOIRE:

The pieces of music in the graded exam book have been carefully selected to cater for a wide range of musical tastes so please refer to the syllabus guide and our website for more details.

Learners also have the opportunity to use Free Choice Pieces alongside this specified repertoire and the benchmarking criteria in this booklet should be used to identify whether the piece they want to use meets the required standard for the grade chosen.

This is also available on our [website](#).

There are six 'hit tune' arrangements which fall into two categories:

1. Session Style:

These arrangements cover the skills required of contemporary acoustic guitarists in ensemble environments, be they on the stage or in the studio. The backing tracks feature vocalists, and the assessed guitar parts are reflective of what session guitarists would perform live or on mainstream commercial recordings.

2. Acoustic Specialist:

Pieces combine elements of melody and accompaniment to explore the full capabilities of the acoustic guitar.

“ALL THE PUPILS I TEACH WANT TO LEARN EVERYTHING ABOUT CONTEMPORARY MUSIC, WHICH ROCKSCHOOL PERFECTLY CATERS TO. IT'S AN IDEAL RESOURCE FOR WHAT MY STUDENTS WANT TO ACHIEVE.”

ED BLACK, TEACHER OF ROCKSCHOOL

AUDIO:

Audio is provided in the form of backing tracks (excluding the assessed part) and examples (including the assessed part) for the pieces and the supporting tests where applicable. Audio files are supplied in MP3 format to enable playback on a wide range of compatible devices. Digital versions of the book include audio files in the download. Physical versions of the book include a code to download the audio at [rslawards.com/downloads](https://www.rslawards.com/downloads).

ADDITIONAL INFORMATION:

The books also contain information on exam procedures, including online examination entry, marking schemes, information on Free Choice Pieces and any improvisation, notation and tone requirements for each grade.

ACOUSTIC SAMPLE PACK

EXAMS

When they are ready, candidates can enter for the following types of exam:

Graded Music Exam

candidates perform Three Pieces; a selection of Technical Exercises; and a series of Unseen Tests.

Performance Certificate

candidates perform Five Pieces only. This exam can also be taken via video submission.

Learners can take their exam at one of our Public Exam Venues or, should your venue meet certain criteria, we can convene a private exam day at your venue for your students.

[LEARN MORE](#)[ENTER NOW](#)

ASSESSMENT:

Candidates are assessed against specific Learning Outcomes and Assessment Criteria which are detailed in full in the Syllabus Guide and on our [website](#).

We have also included a summary of the Assessment Criteria in this booklet.

LEARNING OUTCOMES:

There are three learning outcomes in Rockschool graded music exams:

1. Be able to perform music in popular musical styles.
2. Be able to demonstrate technical ability on an instrument/voice through responding to set technical demands.
3. Be able to demonstrate musical understanding through a range of set tests.

Graded Examinations reference all three learning outcomes, whereas Performance Certificates only require the first outcome to be met.

WHAT ARE ASSESSMENT CRITERIA?

Assessment Criteria are how we assess the learning outcomes.

- They are applied to evidence musical outcomes at progressing grades.
- Each criterion is equally weighted.
- Each is considered / marked separately.
- The combination gives the total mark for each piece/ supporting test.

ASSESSMENT CRITERIA:

1. Command of Instrument

The quality of the sound produced from the instrument, including the consistency of sound/tone, control of sound/tone commensurate with grade.

2. Sync or Pulse

Alignment of the performance to backing track, metronome or applied to a solo performance, observing notation markings. For unaccompanied pieces candidates should maintain a secure internal pulse and adjust the pulse where instructed within the music.

3. Accuracy and Understanding

Representing the written notation accurately, except by instruction through performance notes, or interpreting the written part with equivalent skills demonstrated. Secure understanding of musical structure evidenced through transitions of phrases, bars and sections.

4. Style and Expression

An expressive and commanding performance of the notated material dictated by the demands of the performance piece.

rockschool®

ACOUSTIC DEBUT

ACOUSTIC

DEBUT FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

**THE LUMINEERS
JASON MRAZ
THE BEATLES
BOB DYLAN
BILL WITHERS
BEN E. KING**

RSL LEARN MORE
www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC DEBUT MUSICAL SKILLS AND FEATURES

Duration	40 secs–1 min 20 secs
Harmonic Features & Tonality	Chord types generally will not extend beyond triads, and tonality will be predominantly diatonic
Tempo	60–130 bpm
Time Signatures	Simple time signatures, i.e. 4/4, 3/4
Rhythmic Values	Dependent on tempo: whole, half, quarter, 8th notes and rests, occasional dotted half notes or dotted quarter notes.
Dynamics	None, or very simple/sparse
Articulation	None, or very simple/sparse
Melodic Features	<p>Melodies will be predominantly diatonic</p> <p>Small intervallic transitions in melody unless adjacent strings</p> <p>Passages will remain on single strings, or move at a slow tempo to adjacent strings</p> <p>String skipping is very minimal</p>
Physical Techniques	<p>Chords will largely be limited to three-string voicings, or occasional four strings (if predominantly open)</p> <p>Harmonic rate of change is slow, giving time for preparation</p> <p>Requirement for muting techniques is minimal</p> <p>Passages only require basic fingerstyle technique or picking technique</p>

Ain't No Sunshine

Session Style

Bill Withers

Arranged by Jono Harrison

♩ = 80 Soul/R&B

Am Em G Am

Ain't no sun - shine when she's gone. It's not warm when she's a -

TAB

0 0 3 0

Am Em G Am

way. Ain't no sun - shine when she's gone, —

[4]

0 0 3 0

Em Dm

and she's al - ways gone too long an - y - time — she goes a -

[6]

2 0 0 0 0 2 3

Am Em G Am

way. Won - der this — time where she's

[8]

0 0 3 0

Words and Music by Bill Withers
Copyright © 1971 INTERIOR MUSIC CORP. Copyright Renewed
All Rights Controlled and Administered by SONGS OF UNIVERSAL, INC.
All Rights Reserved Used by Permission

I'm Yours

Session Style

Jason Mraz

Arranged by Tristan Seume

♩ = 76 Pop ♪ =

Intro

Chords: G⁵ D Em C/E

Well,...

Verse

Chords: G⁵ D

you done done... me in; you bet I felt... it. I tried to be chill, but you're so hot that I melt - ed. I

[5]

Chords: Em C/E

fell right through the cracks. Now I'm try - ing to get back. Be - fore the

[7]

Chords: G⁵ D

cool done run out, I'll be giv - ing it my best - est, and noth - ing's gon - na stop me but di - vine in - ter - ven - tion. I

[9]

Words and Music by Jason Mraz
Copyright © 2008 Goo Eyed Music (ASCAP)
International Copyright Secured All Rights Reserved

rockschool®

ACOUSTIC GRADE 1

ACOUSTIC

GRADE 1 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

**BOB MARLEY
NIRVANA
ED SHEERAN
JEFF BUCKLEY
THE WHITE STRIPES
DAVID GUETTA FT. SIA**

RSL

LEARN MORE

www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 1 MUSICAL SKILLS AND FEATURES

Duration	50 secs – 1 min 30 secs
Tempo	60-140 bpm
Time Signatures	Simple, or basic compound time signatures, i.e. 4/4, 3 /4, 6/8
Rhythmic values	Dependent on tempo: 8th notes and rests, occasional dotted 8th notes and syncopations, occasional 16th notes, and very occasional non-complex triplet groupings
Dynamics	Simple dynamics [P, F, MP, MF]. Subtle transitions will be very infrequent
Articulation	Simple changes in articulation and phrasing, occasional staccato
Harmonic features & tonality	Chord types generally will not extend beyond triads, and tonality will be predominantly diatonic, but there may be occasional closely related non-diatonic chords
Melodic features	Melodies will be predominantly diatonic Small intervallic transitions in melody unless adjacent strings Passages will largely span adjacent strings
Physical Techniques	Chords may feature 5 strings, or 6 strings but with very simple fretting. '5' chords can be fretted. Harmonic rate of change is moderate, giving time for preparation Melodic passages will remain on single strings, or move at a moderate tempo to an adjacent string. String skipping may occasionally feature. Melodic work might be harmonised with occasional double stops Basic muting techniques and very occasional simple slides

Come As You Are

Session Style

Nirvana

Arranged by Nat Martin

♩=118 Grunge

Intro

mp

F#m E

TAB

0 0 1 2 0 2 0 2 2 1 0 2 0 0 2 0 1

Verse

F#m E F#m E

Come as you are, as you were, as I want you to be,

2

[3]

2 0 2 0 2 2 1 0 2 0 0 2 0 1

F#m E F#m E

as a friend, as a friend, as an old mem - o - ry.

2

[7]

2 0 2 0 2 2 1 0 2 0 0 0

Chorus

F#5 A5 F#5 A5

Mem - o - ry. Mem - o - ry.

2

[11]

4 4 4 4 4 2 0 2 0 2 0 2 0 2

Words and Music by Kurt Cobain
Copyright © 1991 The End Of Music and Primary Wave Tunes
All Rights Administered by BMG Rights Management (US) LLC
All Rights Reserved Used by Permission

Candidate Part (assessed)

Ed Sheeran

Arranged by Giorgio Serci

♩ = 60 *Acoustic Pop*
Verse

Chords: G, Em⁷

Staff 1 (Treble Clef): *mf*

Staff 2 (Bass Clef): T, A, B

Tablature: 0, 0, 2, 0, 0, 0, 2, 0

Chords: Cadd⁹, Dsus⁴, D

Staff 1 (Treble Clef)

Staff 2 (Bass Clef): T, A, B

Tablature: 1, 0, 2, 0, 2, 0, 2

[3]

Pre-Chorus

Chords: G, Em

Staff 1 (Treble Clef): *mp*

Staff 2 (Bass Clef): T, A, B

Tablature: 0, 0, 0, 0, 0, 0, 0, 0, 2, 2, 2, 2, 0, 0, 0, 0

[5]

Chords: C, Dsus⁴, D

Staff 1 (Treble Clef)

Staff 2 (Bass Clef): T, A, B

Tablature: 0, 0, 0, 0, 0, 0, 2, 3, 2, 0, 0, 0

[7]

Words and Music by Ed Sheeran
Copyright © 2017 Sony/ATV Music Publishing (UK) Limited
All Rights Administered by Sony/ATV Music Publishing LLC, 424 Church Street, Suite 1200, Nashville, TN 37219
International Copyright Secured All Rights Reserved

rockschool®

ACOUSTIC GRADE 2

ACOUSTIC

GRADE 2 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

**TAYLOR SWIFT
R.E.M.
PASSENGER
KT TUNSTALL
OTIS REDDING
A STAR IS BORN**

RSL LEARN MORE
www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 2 MUSICAL SKILLS AND FEATURES

Duration	1 min 10 secs–1 min 45 secs
Tempo	60-140 bpm
Time Signatures	4/4 (straight or swung), 3/4, 2/4, 6/8, 12/8
Rhythmic values	Dependent on tempo: 16th notes and rests, dotted 8th notes and syncopations, occasional 16th note syncopation, non-complex triplet groupings
Dynamics	Simple dynamics [P, F, MP, MF], crescendo (<) and diminuendo (>)
Articulation	Frequent changes in articulation and phrasing, slurs and simple use of staccato/accented articulation. Occasional hammer-ons, pull-offs and slides
Melodic features	Melodies will be predominantly diatonic but chromatic notes may occur
Harmonic Features & Tonality	Chord types might extend to 7ths, and tonality will be predominantly diatonic, but there may be occasional closely related non-diatonic chords
Physical Techniques	<p>Chords may feature up to 6 strings, including occasional simple major and minor barre chord shapes. Harmonic rate of change is moderate</p> <p>Melodic passages may move at a faster rate between strings. String skipping may feature more frequently</p> <p>Can be performed with plectrum or fingers, unless stipulated Melodic work might be harmonised with occasional 6ths or thirds</p> <p>Basic RH and LH muting, and some legato techniques</p>

We Are Never Ever Getting Back Together

Session Style

Taylor Swift

Arranged by Tommy Loose

♩=86 Pop

Intro

Cadd⁹ G⁵ Dsus⁴ Em

mf

Verse

Cadd⁹ G⁵ Dsus⁴ Em

I re - mem - ber when we broke up, the first time, say - in' this is it, I've had e - nough. But 'cause like we

[3]

Cadd⁹ G⁵ Dsus⁴ Em

had - n't seen each oth - er in a month when you said you need - ed space. What?

[5]

Words and Music by Taylor Swift, Shellback and Max Martin

Copyright © 2012 Sony/ATV Music Publishing LLC, Taylor Swift Music and MXM Music AB

All Rights on behalf of Sony/ATV Music Publishing LLC and Taylor Swift Music Administered by Sony/ATV Music Publishing LLC, 424 Church Street, Suite 1200, Nashville, TN 37219

All Rights on behalf of MXM Music AB Exclusively Administered by Kobalt Songs Music Publishing

International Copyright Secured All Rights Reserved

Everybody Hurts

Acoustic Specialist (Duet)

Candidate Part (assessed)

R.E.M.

Arranged by Jono Harrison

♩ = 64 *Alternative Rock*

Intro

D **G**

mp let ring

TAB

0 2 3 2 3 2 0 2 3 2 3 0 0 3 0 0 3 0

Verse

D **G**

TAB

0 2 3 2 3 2 0 0 3 3 0 3 3

[5]

D **G**

TAB

2 2 3 2 3 2 0 3 0 3 0 0 0

[9]

D **G**

TAB

0 2 3 2 3 2 0 3 0 0 0 3 3

[13]

D **G** **G** **G/F#**

TAB

2 3 2 0 4 0 3 0 3 2

[17]

Chorus

Em

A

mf

TAB

0 2 0 3 0 0 3 2

[21]

Words and Music by William Berry, Peter Buck, Michael Mills and Michael Stipe
Copyright © 1992 NIGHT GARDEN MUSIC
All Rights Administered by SONGS OF UNIVERSAL, INC.
All Rights Reserved Used by Permission

rockschool®

ACOUSTIC GRADE 3

ACOUSTIC

GRADE 3 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

DAVID BOWIE
YOU ME AT SIX
KACEY MUSGRAVES
CROWDED HOUSE
PAUL WELLER
DIXIE CHICKS

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 3 MUSICAL SKILLS AND FEATURES

Duration	1 min 30 secs –2 mins
Tempo	60-150 bpm
Time Signatures	4/4 (straight or swung), 3/4, 2/4, 6/8, 12/8
Rhythmic values	16th notes and rests in more complex groupings, 16th note syncopation, more frequent triplet groupings. Simpler rhythms appear in conjunction with other elements (e.g. more detailed harmonic work)
Dynamics	[P, F, MP, MF], crescendo (<) and diminuendo (>)
Articulation	Staccato can be more repetitive at this grade. Occasional hammer-ons, pull-offs and slides, which can be repeated or extended
Melodic Features	Melodies will be predominantly diatonic but chromatic notes may occur
Harmonic Features & Tonality	Chord types might extend to 7ths, and tonality will be predominantly diatonic, but there may be occasional closely related non-diatonic chords
Physical Techniques	<p>Melodic passages can incorporate basic string skipping and position shifts. Melodic work might be occasionally harmonised with thirds, sixths or octaves</p> <p>Harmonic rate of change is moderate but can include some more challenging sequences</p> <p>Rhythmic groupings may differ more frequently</p> <p>Muting and legato techniques might be more frequent or pose some increasing but moderate challenges</p>
Solo/Development	Open, solo or development sections are not obligatory, but if included should not exceed 8 bars' length as a guide.

The Man Who Sold The World

Session Style

David Bowie

Arranged by Nat Martin

♩=119 *Psychedelic Rock*

A⁷

mf

T 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
A 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
B 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Dm

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

[3]

F

Dm

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

[5]

We passed up - on the stairs..

Verse

A⁷

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

[8]

Copyright © 1971 EMI Music Publishing Ltd., Tintoretto Music and Chrysalis Music Ltd.

Copyright Renewed

All Rights on behalf of EMI Music Publishing Ltd. Administered by Sony/ATV Music Publishing LLC, 424 Church Street, Suite 1200, Nashville, TN 37219

All Rights on behalf of Tintoretto Music Administered by RZO Music

All Rights on behalf of Chrysalis Music Ltd. Administered by BMG Rights Management (US) LLC

International Copyright Secured All Rights Reserved

High Horse

Session Style

Kacey Musgraves

Arranged by Tristan Sueme

♩=120 Pop

Intro

Verse

Acoustic Guitar Grade 3

Words and Music by Kacey Musgraves, Tommy Schleiter and Trent Dabbs
 © 2018 WARNER-TAMERLANE PUBLISHING CORP., 351 MUSIC, POWERTEAM TOM SONGS, THESE ARE PULSE SONGS and READY SET PUBLISHING
 All Rights for 351 MUSIC Administered by WARNER-TAMERLANE PUBLISHING CORP.
 All Rights for POWERTEAM TOM SONGS Administered by THESE ARE PULSE SONGS
 All Rights for READY SET PUBLISHING Administered Worldwide by SONGS OF KOBALT MUSIC PUBLISHING
 All Rights Reserved Used by Permission

rockschool®

ACOUSTIC GRADE 4

ACOUSTIC

GRADE 4 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

ALANIS MORISSETTE
RED HOT CHILI PEPPERS
ROBERT JOHNSON
ERIC CLAPTON
BILL WITHERS
METALLICA

THE QUEEN'S AWARDS
FOR ENTERPRISE
2018

RSL LEARN MORE
www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 4 MUSICAL SKILLS AND FEATURES

Duration	1 min 45 secs–2 min 15 secs
Tempo	60-150 bpm
Time Signatures	4/4 (straight or swung), 3/4, 2/4, 6/8, 12/8. Time signature changes may occur very infrequently
Rhythmic values	16th notes and rests in more complex groupings, 16th note syncopation. Simpler rhythms appear in conjunction with other elements (e.g. more detailed harmonic work). There may be occasional triplet rhythm permutations
Dynamics	[P, F, MP, MF], crescendo (<) and diminuendo (>)
Articulation & Phrasing	Articulation and phrasing will have more variety. Staccato can be more predominant at this grade. Occasional hammer-ons, pull-offs and slides, which can be repeated or extended points
Melodic Features	Intervallic transitions over an octave may occur, and chromatic notes may occur more frequently
Harmonic Features & Tonality	Chords might occasionally extend beyond 7ths, and tonality may be diatonic or based in a modal key centre. Non-diatonic chords might occur more frequently
Physical Techniques	<p>Melodic passages can skip strings more frequently, and incorporate more frequent position shifts</p> <p>Melodic work might be harmonised with thirds, sixths or octaves</p> <p>Rhythmic groupings may differ more frequently</p> <p>Muting and legato techniques might be more frequent or pose some increasing challenges</p> <p>Melody and accompaniment voicings may appear in one part</p> <p>Variety in voicings and accompaniment styles within sections</p> <p>Capo may be used</p>
Solo/Development	Open solo or development sections are not obligatory, but if included should not exceed 16 bars' length as a guide

Bill Withers

Arranged by Nat Martin

♩ = 77 Soul/Funk

Intro

Em⁷

Intro

Em⁷ A⁷ 8va - - - - -

NH - - - - -

f

T 8 8 8 x x x 8 8 x 8 8 x x x

A 7 7 7 x x x 7 7 x 7 7 x x x

B 7 7 7 x x x 7 7 x 7 7 x x x

6 6 6 x

5 5 5 x

5 5 5 x

Em⁷ A⁷ 8va - - - - -

NH - - - - -

My friends

8 8 8 x x x 8 8 x 8 8 x x x

7 7 7 x x x 7 7 x 7 7 x x x

6 6 6 x

5 5 5 x

5 5 5 x

[3]

Verse

Em⁷ A⁷ 8va - - - - -

NH - - - - -

feel it's their app oin ted du -

mf

8 8 8 x x x 8 8 x 8 8 x x x

7 7 7 x x x 7 7 x 7 7 x x x

6 6 6 x

5 5 5 x

5 5 5 x

[5]

Em⁷ A⁷ 8va - - - - -

NH - - - - -

ty, They keep try ing to tell -

8 8 8 x x x 8 8 x 8 8 x x x

7 7 7 x x x 7 7 x 7 7 x x x

6 6 6 x

5 5 5 x

5 5 5 x

[7]

Words and Music by Bill Withers
Copyright © 1972 INTERIOR MUSIC CORP.
Copyright Renewed

All Rights Controlled and Administered by SONGS OF UNIVERSAL, INC.
All Rights Reserved Used by Permission

Road Trippin'

Session Style

Red Hot Chili Peppers

Arranged by Tristan Sueme

♩ = 102 Acoustic Rock

Intro

Em C Baug

Fingerstyle, let ring throughout

TAB

3 0 3 0 3 5 0 4 0 4

2 2 2 2 2 2 2 2 3 3 3 2 2 2

Verse

Em C Baug

Road trip - pin' with my two fav - 'rite al - lies.

Fig.1 (2 bars)... ...Fig.1 ends

3 0 3 0 3 5 0 4 0 4

2 2 2 2 2 2 2 2 3 3 3 2 2 2

[3]

Em C Baug

Ful - ly load - ed, we got snacks and sup - plies. ____

2

[5]

Em C Baug

It's time to leave ____ this town, it's time to steal a - way. ____

3 0 3 5 3 5 0 4 0 4

2 2 2 2 2 2 2 2 3 3 3 2 2 2

[7]

Words and Music by Anthony Kiedis, Flea, John Frusciante and Chad Smith
© 1999 MOEBETOBLAME MUSIC
All Rights Reserved Used by Permission

rockschool®

ACOUSTIC GRADE 5

ACOUSTIC

GRADE 5 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

JAMES TAYLOR
BON JOVI
EVA CASSIDY
THE BEATLES
ERIC CLAPTON
CORINNE BAILEY RAE

RSL

LEARN MORE

www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 5 MUSICAL SKILLS AND FEATURES

Duration	2 mins–2 mins 45 secs
Tempo	60-160 bpm
Time Signatures	4/4 (straight or swung), 3/4, 2/4, 6/8, 12/8. There may be occasional time signature changes
Rhythmic values	16th notes and rests in more complex groupings, occasional 32nd notes, 16th note syncopation. Simpler rhythms appear in conjunction with other elements (e.g. more detailed harmonic work). Triplet rhythm permutations may be more frequent.
Dynamics	[P, F, MP, MF], crescendo (<) and diminuendo (>)
Articulation & Phrasing	Articulation and phrasing will have variety and there may be subtle differentiation between voices
Melodic Features	Intervallic transitions over an octave may be more regular, and there may be more frequent non-diatonic notes
Harmonic Features & Tonality	Chords types might extend to 9ths
Rhythmic Features	Rhythmic groupings may differ frequently; faster note values may be more repetitive/continuous
Physical Techniques	<p>Melodic passages can skip strings more frequently, and incorporate more frequent position shifts Melodic work might be harmonised with thirds, sixths or octaves</p> <p>Muting and legato techniques will be reaching an upper intermediate level</p> <p>Variety in voicings and accompaniment styles within sections Simple alternative tunings</p>
Solo/Development	Open solo or development sections are not obligatory, but if included should not exceed 16 bars' length as a guide

Fire And Rain

Session Style

James Taylor

Arranged by Tristan Sueme

♩=77 *Soft Rock / Folk Rock*

Capo 3rd fret (†)

Intro

Chords: A, Em⁷, D, A

† Capo notation in this syllabus is optimised for each arrangement – the following conventions have been used in this arrangement:

- Music notation and chord symbols are transposed for legibility in relation to the capo position. *Notation will sound three semitones higher than written.*
- The tablature numbers represent the distance from the capo. (e.g. tabbed 3rd fret is 3 frets above the capo).

Chords: E, G maj⁷

Verse

Chords: A, Em⁷, D, A

Words and Music by James Taylor

Copyright © 1969 EMI Blackwood Music Inc. and Country Road Music

Copyright Renewed

All Rights Administered by Sony/ATV Music Publishing LLC, 424 Church Street, Suite 1200, Nashville, TN 37219

International Copyright Secured All Rights Reserved

Corinne Bailey Rae

♩=96 $R'n'B$

A

A

A

[4]

[6]

[9]

Acoustic Guitar Grade 5

rockschool®

ACOUSTIC GRADE 6

ACOUSTIC

GRADE 6 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

**STING
SEAL
EXTREME
NICK DRAKE
FATS WALLER
JOSÉ GONZÁLEZ**

LEARN MORE

www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 6 MUSICAL SKILLS AND FEATURES

Duration	2 min 15 secs–3 mins
Tempo	50-200 bpm
Time Signatures	4/4 (straight or swung), 3/4, 2/4, 6/8, 9/8, 12/8. There may be more regular time signature changes, or occasional irregular time signatures such as 5/4, 5/8, 7/8 etc.
Rhythmic values	16th notes and rests in more complex groupings, 16th note triplets, 32nd notes and frequent syncopation may occur. Simpler rhythms will appear in conjunction with other elements (e.g. more detailed harmonic work). Tuplet figures may be more complex.
Dynamics	Any, with changes
Articulation & Phrasing	Articulation and phrasing will have variety, and there may be differentiation between voices
Melodic Features	Melodic content may be diatonic or based on modal scales, and there may be more frequent chromaticism
Harmonic Features & Tonality	Chords may occasionally extend beyond 9ths, and include occasional alterations. Modal interchange may occur. Temporary modulations may occur more frequently
Rhythmic Features	Rhythmic groupings may differ frequently, and faster note values may be more repetitive/continuous
Physical Techniques	<p>Chordal cluster voicings may be more advanced, denser and/or more frequent</p> <p>Variety in voicings and accompaniment styles within sections</p> <p>Alternate tunings may be used</p> <p>Capo may be used</p> <p>Percussive effects using the guitar's body may feature</p> <p>Special expressive effects such as harmonics may feature</p> <p>A full range of legato and non-legato techniques may feature</p>
Solo/Development	Open solo or development sections are not obligatory, but if included should not exceed 16 bars' length as a guide

♩=115 *Folk* ♩=♩³

Intro

† Capo notation in this syllabus is optimised for each arrangement – the following conventions have been used in this arrangement:

- Verse
Cm add⁹

A single neuron is shown. The cell body (soma) contains a nucleus. A dendrite (labeled 'd') receives input from a presynaptic terminal (labeled 'A'). The axon (labeled 'a') extends from the cell body and terminates at a postsynaptic terminal (labeled 'B'). The axon is covered by a myelin sheath. The diagram is labeled 'A' and 'B'.

Cadd⁹

Words and Music by Nick Drake
© 1972 BMG Rights Management (UK) Limited, A BMG Company (PRS)
All Rights Administered by BMG Rights Management (US) LLC
Used By Permission. All Rights Reserved.

Ain't Misbehavin'

Acoustic Specialist (Solo)

Fats Waller

Arranged by Giorgio Serci

♩=80 Jazz Standard ♩ = $\frac{3}{4}$

Intro **G/B** **B^bdim⁷** **Am⁷** **D¹³**

G/B **B^bdim⁷** **Am⁷** **E^b9sus⁴** **D⁹sus⁴** **D¹³** **G** **E⁷**

Am **A[#]dim⁷** **G/B** **B⁷#5** **Cmaj¹³** **Cm⁷** **F⁷**

G/B **B^b7** **Am⁷** **D⁹sus⁴** **C⁹sus⁴** **Bm¹¹** **E⁹#5** **B^b13**

A¹³ **E^b9sus⁴** **D⁹sus⁴** **A^b9#11** **Am⁷** **D⁹sus⁴** **G** **Cm¹¹** **F¹³**

Words by Andy Razaf
Music by Thomas "Fats" Waller and Harry Brooks
© 1929 (Renewed) Redwood Music Ltd. and Razaf Music Co.
All Rights for RAZAF MUSIC CO. Administered by BMG RIGHTS MANAGEMENT (US) LLC
All Rights Reserved Used by Permission

rockschool®

ACOUSTIC GRADE 7

ACOUSTIC

GRADE 7 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

**KAKI KING
BERT JANSCH
PAT METHENY
JOE BONAMASSA
NEWTON FAULKNER
ANTÔNIO CARLOS JOBIM**

THE QUEEN'S AWARDS
FOR ENTERPRISE
2018

RSL

LEARN MORE

www.rslawards.com info@rslawards.com

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 7 MUSICAL SKILLS AND FEATURES

Duration	2 mins 30 secs–3 mins 30 secs
Tempo	50-200 bpm
Time Signatures	Any, with changes
Rhythmic values	Any, up to 32nd notes. Complex combinations beyond 16th note triplets will not be frequent, but variations may occur regularly. Simpler rhythms will appear in conjunction with other elements (e.g. more detailed harmonic work, faster tempos or more complex time signatures). Tuplet figures will show more complexity.
Dynamics	Any, with changes, and including strong contrasts
Articulation & Phrasing	Articulation and phrasing may vary regularly Subtlety of control between legato and staccato will be required and there may be different articulations occurring simultaneously
Melodic Features	Melodic content may be diatonic or based on modal scales, and there may be frequent chromaticism
Harmonic Features & Tonality	Chord voicings may regularly extend beyond 9ths, and include alterations. Modal interchange may occur. Temporary modulations may occur more frequently
Rhythmic Features	Rhythmic groupings may differ frequently; complex and faster note values may be more repetitive/continuous
Physical Techniques	Voicings and accompaniment styles within sections will show depth and variety of technique Variety in voicings and accompaniment styles within sections Alternate tunings may be used Capo may be used Percussive effects using the guitar's body may feature Special expressive effects such as harmonics may feature A full range of legato and non-legato techniques may feature
Solo/Development	Open solo or development sections are not obligatory, but if included should not exceed 16 bars' length as a guide

Angie

Acoustic Specialist (Solo)

Bert Jansch

Arranged by Giorgio Serci

♩ = 130 Folk

Capo 4th fret (†)

A Am G F E *Play 3 times*

mf *let ring*

TAB: 2 0 1 0 2 0 2 0 1 2 0 2 2

B: 0 0 3 3 1 1 0 0

† Capo notation in this syllabus is optimised for each arrangement – the following conventions have been used in this arrangement:

- Music notation and chord symbols are transposed for legibility in relation to the capo position. Notation will sound 2 tones higher than written.
- The tablature numbers represent the distance from the capo. (e.g. tabbed 3rd fret is 3 frets above the capo).

B Am G F E

p

TAB: 2 0 1 0 2 0 0 1 0 1 0 0 0

B: 0 0 3 3 1 1 0 0

[3]

A Am G F E

mf

TAB: 2 0 1 0 2 0 2 0 0 1 2 0 2

B: 0 0 3 3 1 1 0 0

[5]

C Am G F E

TAB: 0 1 2 1 1 2 2 1 0 0 0 0 0

B: 0 0 3 3 1 1 0 0

[7]

A1 Am

mp

TAB: 2 0 1 0 2 1 0 1 0 2 1 0 1 2 2

B: 0 0 0 0 0 0 0 0

[9]

Words and Music by Davey Graham
 © 1962 (Renewed 1990) ROBBINS MUSIC CORPORATION
 All Rights Controlled and Administered by EMI UNITED PARTNERSHIP LTD.
 All Rights Reserved International Copyright Secured Used by Permission

Desafinado

Session Style

Antônio Carlos Jobim

Arranged by Giorgio Serci

♩ = 80 Bossa Nova

Intro

Let ring

Fmaj⁹ G^bmaj⁹ Fmaj⁹ G^bmaj⁹

T 3 5 6 4 6 6 5 3 5 6

A 5 5 6 4 6 6 5 3 5 6

B 3 3 4 4 4 3 3 4

A

Fmaj⁷ G⁷#11

T 5 7 5 6 5 7 6 7 6 6

A 5 7 5 6 5 7 6 7 6 6

B 5 7 5 6 5 7 6 7 6 6

[5]

Gm⁷

C⁷

Am⁷^{b5}

D⁷^{b9}

T 3 5 6 3 6 5 8 5 8 4 4

A 3 5 6 3 6 5 8 5 8 4 4

B 3 5 6 3 6 5 8 5 8 4 4

[9]

Gm⁷

A⁷

Dmaj⁷

D⁷^{b9}

T 8 6 5 8 6 5 4 5 7 5 7 7 8

A 8 6 5 8 6 5 4 5 7 5 7 7 8

B 8 6 5 8 6 5 4 5 7 5 7 7 8

[13]

G⁷^{b9}

G^bmaj⁹

T 4 3 6 3 4 3 6 3 1 2 2 1 1

A 4 3 6 3 4 3 6 3 1 2 2 1 1

B 4 3 6 3 4 3 6 3 1 2 2 1 1

[17]

Words and Music by Antonio Jobim and Newton Mendonca
Copyright © 1959 Fermata Do Brasil
All Rights Administered by IMG Songs UK
All Rights Reserved International Copyright Secured

rockschool®

ACOUSTIC GRADE 8

ACOUSTIC

GRADE 8 FOR CONTEMPORARY ACOUSTIC GUITAR

**BUY
NOW**

SONGS FROM

DJANGO REINHARDT
TOMMY EMMANUEL
ROBERT JOHNSON
HIATUS KAIYOTE
BRENT MASON
ERIC ROCHE

ACOUSTIC SAMPLE PACK

ACOUSTIC GRADE 8 MUSICAL SKILLS AND FEATURES

Duration	2 mins 30 secs – 3 mins 45 secs
Key	Any, with changes
Tempo	50-200 bpm
Time Signatures	Any, with changes
Rhythmic values	Any. Complex combinations beyond 16th note triplets may be frequent and variations may occur regularly. Simpler rhythms will appear in conjunction with other elements (e.g. more detailed harmonic work, faster tempos or more complex time signatures). Triplet rhythms may be complex.
Dynamics	Any, with changes, and including strong contrasts
Articulation & Phrasing	Articulation and phrasing may vary regularly Subtlety of control between legato and staccato will be required and there may be different articulations occurring simultaneously
Melodic Features	Melodic content may be diatonic or based on modal scales, and there may be frequent chromaticism or challenging intervals
Harmonic Features & Tonality	Chord voicings may regularly extend beyond 9ths. Chordal voicings may be more advanced, denser and/or more frequent, and differ regularly, and include alterations. Modal interchange may occur. Temporary modulations may occur frequently
Rhythmic Features	Rhythmic groupings may differ frequently; complex and faster note values may be more repetitive/continuous
Physical Techniques	Voicings and accompaniment styles within sections will require depth and variety of technique Variety in voicings and accompaniment styles within sections Alternate tunings may be used Capo may be used Percussive effects using the guitar's body may feature Special expressive effects such as harmonics may feature A full range of legato and non-legato techniques may feature Voicings and accompaniment styles within sections will show advanced depth and variety of technique
Solo/Development	Open solo or development sections are not obligatory, but if included should not exceed 16 bars' length as a guide

While My Guitar Gently Weeps

Acoustic Specialist (Solo)

The Beatles

(Transcribed by Tristan Seume from
an arrangement by Eric Roche)

♩=113 Solo Acoustic

Chords: Dmadd⁹, Dm, Dm⁷/C

Chords: G/B, Gm¹¹, Dmadd⁹

Chords: C, G⁵, AH 16[†], NH 12^{††}, AH 15

† Artificial harmonics: Hold down fret in tablature with finger from the fretting hand. With picking hand, touch and pick harmonic directly above fret specified between staves.
†† Natural harmonics: Play the natural harmonics in the same manner as the artificial harmonics (touch and pick with picking hand)

Chords: Dm, Dm⁷/C, G/B

Chords: Gm⁷, Dm⁹, C

Words and Music by George Harrison
Copyright © 1968 Harrisongs Ltd.
Copyright Renewed 1997
All Rights Reserved

Hiatus Kaiyote

Arranged by Calum Harrison

[illegible]

The musical score for 'Let Ring' by The Beatles is presented in a standard musical notation format. The guitar part is written on a single staff with a key signature of one sharp (F#) and a 4/4 time signature. The bass part is written on a single staff with a key signature of one sharp (F#) and a 4/4 time signature. The guitar part features a melodic line with a triplet of eighth notes in the first measure, followed by a series of chords and a final melodic phrase. The bass part provides a steady accompaniment with a mix of single notes and chords. The score includes a capo position of 3, indicated by a bracket and the number 3 at the beginning of the guitar staff. The lyrics 'Let ring - - -' are written below the bass staff.

♩ = 110

Gmaj7

the word hurts

Let ring - - - - -

[6]

The image shows a musical score for the song "Let Ring" by The Beatles. The score is written for guitar, bass, and drums. The guitar part is in the key of D major (two sharps) and 4/4 time. It features a repeating melodic line in the right hand and a bass line in the left hand. The bass line consists of a simple pattern of eighth notes. The drums play a steady backbeat. The lyrics "Let ring" are repeated three times, each followed by a long note. The score is divided into three measures, each containing a guitar, bass, and drum part.

Let ring - - - - -

Let ring - - - - -

Let ring - - - - -

Words and Music by Paul Bender, Simon Mavin, Perrin Moss and Naomi Saalfeld
Copyright © 2015 Downtown DMP Songs
All Rights Reserved Used by Permission

REVOLUTIONISE YOUR MUSIC PRACTISE

The interactive sheet music tool that works on any device.
Available for Rockschool Guitar, Drums, Acoustic, Piano, Keys & Ukulele.