

ADAPTATIONS FOR ELECTRONIC DRUM KIT: ROCK & POP DRUMS

Electronic drum kits may be used in exams up to Grade 6 and should be capable of producing all timbral and dynamic variety demanded by the score (see syllabus, page 18).

In exceptional circumstances, candidates may apply for a pre-exam adjustment for permission to use electronic drum kits which do not offer the full range of notated sounds available on acoustic kits. The following guidance offers adaptations and solutions for which candidates will not be penalised, if permission has been given.

Please note that at Grades 7 and above, electronic drum kits are not permitted and so the adaptations listed are not for exam use.

Unless special permission has been given, our usual syllabus restrictions on the use of electronic drum kits apply and the following adaptations and solutions are not applicable.

Technique	Adaptation or solution	Songs
Snares on/ snares off	Edit the snare drum voice to create a 'snares off' style tone. This can often be achieved through individual drum voice editing or by creating a new 'user defined' drum kit set up on the instrument brain/module.	Initial Three Little Birds — Bob Marley Grade 3 Love is the Drug — Roxy Music
	If this is not possible, a concession will be made for use of snares 'on' tone.	
	If changes between snare tones (on/off) are required mid-piece, make a clear demonstration of turning the snare on/off by miming the action of a snare throw-off at the side of the snare drum pad.	Grade 7 50 Ways to Leave Your Lover — Paul Simon What I'd Say — Ray Charles Grade 8 Schism — Tool

Technique	Adaptation or solution	Songs
Rim-click/ cross-stick/ stick across tone	If your instrument is able to define separate open snare and rim-click tones by striking different areas of the snare, this will be an allowable substitution as long as a clear rim-click tone is audible. If this is not available, you should clearly demonstrate a typical rim-click technique, despite the lack of sound.	Initial Three Little Birds – Bob Marley Grade 2 Fallin' – Alicia Keys Under the Bridge – Red Hot Chilli Peppers Grade 3 Sweet Child O' Mine – Guns N' Roses Grade 6 Private Life – Grace Jones Smooth Criminal – Alien Ant Farm Grade 7 What I'd Say – Ray Charles Grade 8 Seven Days – Sting The Spirit of Radio – Rush
Rim of the drum/ shell of the drum	Where the rim of the drum is notated, you should produce a similar sound by striking the hardware or rack, close to the notated part of the instrument.	Grade 2 Song 2 - Blur Grade 7 Two Weeks - Grizzly Bear What I'd Say - Ray Charles
Use of double bass drum pedal	You can use bounced or multiple strokes from a single pedal; however, rhythmic and tonal integrity should be maintained.	Grade 8 Schism – Tool

Technique	Adaptation or solution	Songs
Trashy hi hat/ hi hat half open/ gradually open hats	If your instrument only has dual hi hat tones per pre-set kit, the 'open' hi hat tone will be accepted in place of a medium 'trashy' tone as long as your foot remains in contact with the hi hat trigger pedal.	Grade 1 Fever – The Black Keys
		Grade 3 London Calling – The Clash
		Grade 5 Alive – Pearl Jam No One Knows – Queens Of The Stone Age Riff Raff – AC/DC
		Grade 6 Love Rears Its Ugly Head – Living Colour
		Grade 7 Rope – Foo Fighters Toxicity – System Of A Down
		Grade 8 Fire – Jimi Hendrix The Spirit of Radio – Rush
Cymbal colours	Create these by using multiple cymbals (and strike-zones, if applicable) alongside varying velocities in attack to create tonal variety.	Grade 6 Pressure and Time – Rival Sons
Choked cymbal	A concession will be made if a clear 'choke' technique is demonstrated by placing the hand on the cymbal immediately after striking with the stick.	Grade 5 No One Knows – Queens Of The Stone Age Riff Raff – AC/DC
		Grade 6 Misery Business – Paramore Pressure and Time – Rival Sons Smooth Criminal – Alien Ant Farm
		Grade 7 Toxicity – System Of A Down
		Grade 8 Sue (or in a Season of a Crime) — David Bowie The Spirit of Radio — Rush

Technique	Adaptation or solution	Songs
Bell of the ride/ cymbal bells	A concession will be made if a ride tone is audible, but you clearly demonstrate and maintain a change in hand position in order to strike the ride cymbal pad close to the usual 'bell' position.	Grade 3 Don't Wanna Fight - Alabama Shakes Sweet Child O' Mine - Guns N' Roses Sweet Emotion - Aerosmith
		Grade 4 Jump – Van Halen
		Grade 6 Pressure and Time – Rival Sons
		Grade 7 Rope – Foo Fighters Super Bad – James Brown Toxicity – System Of A Down Two Weeks – Grizzly Bear What I'd Say – Ray Charles
		Grade 8 Silly Putty – Stanley Clarke Seven Days – Sting

Technique	Adaptation or solution	Songs
Significant crescendo and/or diminuendo	Most instruments have some velocity sensitivity, so it is expected that the performance will feature the instructed dynamic changes.	Grade 1 Mustang Sally – Wilson Pickett
	velocity (caused by triggering of different velocity steps) are acceptable if your technique clearly demonstrates a smooth change in attack.	Uptown Funk – Mark Ronson ft. Bruno Mars Seven Nation Army – The White Stripes
		Grade 2 Knock on Wood – Eddie Floyd
		Grade 3 Are You Gonna Go My Way? – Lenny Kravitz I Never Loved a Man – Aretha Franklin Sweet Child O' Mine – Guns N' Roses
		Grade 4 Can't Get Enough - Bad Company
		Grade 5 No One Knows – Queens Of The Stone Age
		Grade 6 Misery Business – Paramore Private Life – Grace Jones Wake Up – Rage Against The Machine
		Grade 7 Two Weeks – Grizzly Bear With a Little Help From My Friends – Joe Cocker
		Grade 8 Schism - Tool Seven Days - Sting
		Sue (or in a Season of a Crime) – David Bowie

Technique	Adaptation or solution	Songs
Grace note articulation (flams, drags & ruffs)	Grace notes should be performed with a lesser attack and velocity than the following note. If your instrument does not have this level of articulation response, a concession will be made if you clearly demonstrate a physical variation in stroke attack.	Grade 2 Fallin' – Alicia Keys Song 2 – Blur
		Grade 3 Are You Gonna Go My Way? – Lenny Kravitz I Never Loved a Man – Aretha Franklin London Calling – The Clash Sweet Child O' Mine – Guns N' Roses
		Grade 4 Can't Get Enough - Bad Company Jump - Van Halen You Do Something To Me - Paul Weller
		Grade 5 Alive - Pearl Jam No One Knows - Queens Of The Stone Age The Riverboat Song - Ocean Colour Scene
		Grade 6 Love Rears Its Ugly Head – Living Colour Misery Business – Paramore Pressure and Time – Rival Sons Private Life – Grace Jones
		Grade 7 Rope – Foo Fighters Super Bad – James Brown Toxicity – System Of A Down Two Weeks – Grizzly Bear With a Little Help From My Friends – Joe Cocker
		Grade 8 Fire - Jimi Hendrix Rosanna - Toto Schism - Tool Silly Putty - Stanley Clarke Sue (or in a Season of a Crime) - David Bowie The Spirit of Radio - Rush

Technique	Adaptation or solution	Songs
Accent and/or ghost note articulation	Most instruments have some capability to distinguish changes in velocity and attack, reproducing tones at different velocities. Therefore, any accent or ghost note articulation is expected to be audibly distinct in volume from a regular tone. Credit may be given where a clear attempt and technique to distinguish articulation is shown.	Grade 4 You Do Something To Me – Paul Weller Grade 5 No One Knows – Queens Of The Stone Age Grade 6 Love Rears Its Ugly Head – Living Colour Misery Business – Paramore Pressure and Time – Rival Sons Private Life – Grace Jones Smooth Criminal – Alien Ant Farm Grade 7 50 Ways to Leave Your Lover – Paul Simon Super Bad – James Brown Toxicity – System Of A Down Two Weeks – Grizzly Bear
		With a Little Help From My Friends - Joe Cocker Grade 8 Fire - Jimi Hendrix Rosanna - Toto Silly Putty - Stanley Clarke Seven Days - Sting Sue (or in a Season of a Crime) - David Bowie The Spirit of Radio - Rush