

Technical Requirements & Discussion Questions for Recorded Graded Exams

The following list of technical requirements should be performed to make up the Technical Work and Discussion components of the exam:

Acoustic Guitar
Step 1
Technical Requirements Scales- to be played ascending only C major G major Chords C major G major A minor
Step 2
Technical Requirements Chords D major C major E minor A minor Scales- to be played ascending and descending C major G major
Grade 1
Technical Requirements Chords Major chords : A, E, C Minor chords : Dm, Am Dominant 7th chords: B7, D7

Scales

D major

A natural minor

C major

Discussion Questions

All questions should be answered before or after the performance section:

- Play and name the following notes on your guitar:
 - 3rd fret on the B string
 - 2nd fret on the G string

- Point to the following parts on your guitar:
 - Bridge
 - Machine heads

Grade 2:**Technical Requirements****Chords**

F

E

Dm7

Em7

Amaj7

Cmaj7

G7

Scales

Two-octave A major scale

Two-octave A dorian modal scale

One-octave D major scale

Discussion Questions

All questions should be answered before or after the performance section:

- Play and name the following notes on your guitar:
 - 4th fret on the A string
 - 2nd fret on the B string

- Point to the following parts of your guitar:
 - Nut
 - Saddle

Grade 3:**Technical Requirements****Chords**

Asus2

Esus4
Csus4
Dsus2
F
Dmaj7
C7
Gmaj7

Scales

Two-octave G major scale
Two-octave A natural minor scale
Two-octave A mixolydian modal scale

Discussion Questions

All questions should be answered before or after the performance section:

- Name the key signature of the piece.
- Name the time signature of the piece.
- Name and demonstrate one of the techniques used in your piece.

Grade 4

Technical Requirements

Chords

A6
D6
E6
Cadd9
Gadd9
Fadd9
Any 2 of the following: Esus4, Fsus4, Gsus4, Csus4

A Scales

Two-octave major scale (either G, A, C or D)
Two-octave E blues scale
Two-octave E natural minor scale

Discussion Questions

All questions should be answered before or after the performance section:

- Choose one piece and tell me which time and key signatures it uses
- What does the dynamic marking at the beginning mean?
- Explain the dynamic markings in the rhythm playing study

Grade 5

Technical Requirements

A selection of different keys should be performed

Chords

Two major barre chords with different root notes (one on the 5th string, one on the 6th string)

Two minor barre chords with different root notes (one on the 5th string, one on the 6th string)

Scales

Two two-octave major scales

One two-octave blues scale

One two-octave natural minor scale

Arpeggios

Two two-octave major arpeggios

Two two-octave minor arpeggios

Discussion Questions

All questions should be answered before or after the performance section:

- Choose one piece and tell me which time and key signatures it uses. What does the dynamic marking at the beginning mean?
- Name and demonstrate two different playing techniques used in your piece

Grade 6

Technical Requirements

A selection of different keys should be performed

Chords

One dominant 7th barre chord

Two major 7th barre chords with different root notes (one on the 5th string, one on the 6th string)

Two minor 7th barre chords with different root notes (one on the 5th string, one on the 6th string)

Scales

One one-octave major scale in three different fingerboard positions

Two two-octave pentatonic minor scale

Two two-octave pentatonic major scale

Arpeggios

Three two-octave major arpeggios

Discussion Questions

All questions should be answered before or after the performance section:

- Choose one piece and tell me which time and key signatures it uses. Talk me through the dynamics of the piece.
- Talk a little about your approach to learning these pieces, identifying any particular technical or musical challenges you faced and how you overcame these.

Grade 7

Technical Requirements

A selection of different keys should be performed

Chords

One major chord in three different fingerboard positions

One major chord in 1st inversion (C,G,D,A or E)

One major chord in 2nd inversion (C,G,D,A or E)

One diminished 7th chord

Scales

One one-octave natural minor scale in three different fingerboard positions

One two-octave dorian modal scale

One two-octave mixolydian modal scale

One two-octave harmonic minor scale

Arpeggios

Three two-octave minor arpeggios

Discussion Questions

All questions should be answered before or after the performance section:

- Explain your reasons for choosing to perform these pieces and how they contrast in style.
- Talk about your approach to learning these pieces, identifying any particular technical or musical challenges you faced and how you overcame these.
- With reference to one piece, name the composer and provide some historical context.

Grade 8

Technical Requirements

A selection of different keys should be performed

Chords

One major chord in four different fingerboard positions

One minor chord in three different fingerboard positions

One minor chord in 1st AND 2nd inversion (Am, Dm or Em)

Scales

One one-octave major scale in five different fingerboard positions

One one-octave G major scale, harmonised in 10ths

One one-octave C major scale, harmonised in 6ths

One one-octave C major scale harmonised in 3rds

Arpeggios

Two two-octave dominant 7th arpeggios

Discussion Questions

All questions should be answered before or after the performance section:

- Which of the pieces you played today is your favourite and why? Do you find it challenging or rewarding to play? If so, why?

- Tell me about your approach to learning this piece such as use of certain techniques and aspects of interpretation.
- Describe one melodic and harmonic feature of the music (such as sequence, melodic inversion, circle of 5ths or pedal points).