

BLACK STAR

Words and Music by
AVRIL LAVIGNE

Gently

N.C.

mp

C G6

Am7 F C G6

Am7 F C G6

Black star, black star,

Am7 F C G6

for - ev - er you will be a shin - ing star, shin - ing star, be what -

Am7 F C G6

ev - er you _ can be. _ A rock star, rock _ star, _

Am7 F C G6

you will al-ways be _ a black _ star, black _ star, black _

Am7 F C G6

_ star. _ Black _ star, black _ star, black _

Am7 F C G6

_ star. _

Am7 F C G6

The first system of music consists of four measures. The treble clef part features a melodic line with eighth notes and quarter notes, including slurs and accents. The bass clef part provides a steady accompaniment with eighth-note chords. Chord diagrams for Am7, F, C, and G6 are shown above the treble staff at the beginning of each measure.

Am7 F C G6

The second system of music consists of four measures. The treble clef part continues the melodic line. The bass clef part continues the accompaniment. Chord diagrams for Am7, F, C, and G6 are shown above the treble staff at the beginning of each measure.

Am7 F C G6

The third system of music consists of four measures. The treble clef part continues the melodic line. The bass clef part continues the accompaniment. Chord diagrams for Am7, F, C, and G6 are shown above the treble staff at the beginning of each measure.

Am7 F N.C.

The fourth system of music consists of four measures. The treble clef part continues the melodic line. The bass clef part continues the accompaniment. Chord diagrams for Am7, F, and N.C. (No Chords) are shown above the treble staff at the beginning of each measure.

What The Hell

Words & Music by Avril Lavigne,
Max Martin & Shellback

♩ = 155

A D F#m D

A D F#m D

1. You say that I'm mess-ing with your head.____ (Yeah,____ yeah, yeah, _ yeah.)
2. So what if I go out on a mil-lion dates?____ You

A D F#m D

All 'cause I was mak-ing out with your friend.____ (Yeah,____ yeah, yeah, _ yeah.)
nev - er call or lis - ten to me an - y - way.____ I

A D F#m D

Love hurts wheth-er it's right or wrong. (Yeah, yeah, yeah, yeah.) I
 ra - ther rage than sit a-round and wait all day. Don't

A D F#m D

can't stop 'cause I'm hav - ing too much fun. (1° only) (Yeah, yeah, yeah, yeah.) You're
 get me wrong. I just need some time to play.

A D F#m D

on your knees begg - ing please stay with me. But

A D F#m D

hon - est-ly, I just need to be a lit-tle cra - zy.

A D F#m D

All my life I've been good but now, oh, I'm think-ing what the hell.

A D F#m D

All I want is to mess a-round and I don't real-ly care a-bout

A D F#m D

if you love_ me, if you hate_ me, you can't save_ me, ba-by, ba - by.

A D F#m D

All my life I've been good but now, whoa, what the hell.

1.

What... what... what... what the hell?

2.

La, la, la, la, la, la, — la, la... whoa... whoa...

You say that I'm mess-ing with your head. Boy, I like mess-ing in your

A D F#m D

bed. Yeah, I am mess-ing with your head when I'm mess-sing with you in

A D F#m D

All my life I've been good but now, oh, I'm think-ing what the hell.

A D F#m D

All I want is to mess a-round and I don't real-ly care a - bout...

A D F#m D

All my life I've been good but now, oh, I'm think-ing what the hell.

A D F#m D

All I want is to mess a-round and I _____ don't real-ly care a-bout

A D F#m D

if you love_ me, if you hate_ me, you can't save_ me, ba-by, ba - by.

A D F#m D

All my life I've been good but now, whoa, _____ what the hell.

A D F#m D N.C.

La, la, la, la, la, la, la, la, la, la, la, la, la, la.

PUSH

Words and Music by AVRIL LAVIGNE
and EVAN TAUBENFELD

Moderately

E \flat 3fr

B \flat (add4)

Ain't seen too much of you late - ly, — and you're start - ing to get on my nerves. — This is

E \flat 3fr

B \flat (add4)

ex - act - ly what — hap - pened last — time, and it's — not what we — de - serve. It's a,

 E \flat 3fr

B \flat (add4)

a waste of my — time late - ly, and I'm run - ning out — of words. — } If it's
It's a waste of my — time, shak - ing, and I'm go - ing out — to search. — }

E \flat

F(add4)

real - ly meant _ to be,

then you could find _ a way to see. _____

B \flat sus2

F

And may - be you should just shut up,

e - ven when it _____ gets tough,

Cm

E \flat

ba - by, 'cause this _____ is love. _____

B \flat sus2

F

And you know when push comes _ to shove, _____

it's gon - na take both _ of us. _____

To Coda

Cm Eb

Ba - by, this is love. Ba - by, this is love.

Eb Bb(add4)

Love, love,

Eb Bb(add4)

love.

Eb Bb(add4)

It's real - ly great to be with you; this is how I could spend my life, but I'm

E \flat **B \flat (add4)** **D.S. al Coda**

— cap - a - ble of tak - ing care of my - self, — so if you — fuck this up then go take a hike.

CODA **E \flat** **Cm**

— Ba - by, this — is love. — (You and me, —

B \flat /D **E \flat**

— we can both start o - ver, just the two of us. —

B \flat /D **Cm**

— We can get a lit - tle clos - er. So fol - low me —

Bb/D

Eb

hon - est - ly, _____ and you will see. _____

F5

Bbsus2

_____ And) may - be you should just shut up,
And)

F

Cm

e - ven when it _____ gets tough, _____ ba - by, 'cause this _____ is love. _____

Eb

Bbsus2

_____ And you know when push comes _____ to shove, _____

F Cm

it's gon - na take both of us. Ba - by, this is love.

Detailed description: This system contains the first two measures of the piece. The vocal line starts with a whole note F chord, followed by a 7/8 measure with eighth notes, and another whole note Cm chord. The piano accompaniment features a steady eighth-note bass line and a treble line with chords and eighth-note patterns.

E♭ E♭5

Ba - by, this is love. Love,

Detailed description: This system contains measures 3 and 4. The vocal line continues with the lyrics 'Ba - by, this is love. Love,'. It features a 7/8 measure and a 6/8 measure. The piano accompaniment includes a repeat sign in measure 4 and a long note in the treble clef.

B♭ Cm11

love, love.

Detailed description: This system contains measures 5 and 6. The vocal line has the lyrics 'love, love.' with a 7/8 measure and a 6/8 measure. The piano accompaniment features long, sustained chords in both the treble and bass clefs.

E♭

rit.

Detailed description: This system contains measures 7 and 8. The vocal line has a 7/8 measure and a 6/8 measure. The piano accompaniment includes a 'rit.' (ritardando) marking in the bass clef and concludes with a double bar line.

WISH YOU WERE HERE

Words and Music by AVRIL LAVIGNE,
MAX MARTIN and JOHAN SCHUSTER

Moderately

E

I can — be tough; —

mf

Detailed description: This system contains the first two staves of music. The top staff is the vocal line in treble clef, 4/4 time, with a key signature of three sharps (F#, C#, G#). It begins with a whole rest, followed by a quarter rest, and then a melodic phrase starting on G#4. A guitar chord diagram for E major is shown above the staff. The bottom staff is the piano accompaniment in grand staff (treble and bass clefs), starting with a half note chord on G#4 in the right hand and a half note chord on G#2 in the left hand. The dynamic marking *mf* is placed below the piano part.

E B(add4)

I can — be strong, — but — with you —

Detailed description: This system contains the next two staves of music. The vocal line continues with a half note rest, followed by a quarter rest, and then a melodic phrase starting on G#4. A guitar chord diagram for E major is shown above the first staff, and a diagram for B(add4) major is shown above the second staff. The piano accompaniment continues with a half note chord on G#4 in the right hand and a half note chord on G#2 in the left hand.

C#m Asus2

it's not like that at all. — There's a girl —

Detailed description: This system contains the final two staves of music. The vocal line continues with a half note rest, followed by a quarter rest, and then a melodic phrase starting on G#4. A guitar chord diagram for C#m major is shown above the first staff, and a diagram for Asus2 major is shown above the second staff. The piano accompaniment continues with a half note chord on G#4 in the right hand and a half note chord on G#2 in the left hand.

E B(add4)

who gives a shit — be - hind — this wall; —

C#m Asus2

— you just walk through — it. And I re - mem - ber

⌘ E B(add4)/D#

all those cra - zy things you said. — You left them run - ning through my head. — You're

C#m Asus2

al - ways there, you're ev - 'ry - where, but right now I wish you were here. —

E B(add4)/D#

All those cra - zy things we did, _ did - n't think a - bout it, just went with it. _ You're

C#m Asus2

al - ways there, you're ev - 'ry - where, _ but right now I wish you were here. _

E B(add4)

Damn, _ damn, _ damn! _ What I'd do to have you

C#m Asus2

here, _ here, _ here. _ (I wish you were here.)

E B(add4)

Damn, _____ damn, _____ damn, _____ what I'd do to have you

C#m To Coda Asus2

near, _____ near, _____ near. _____ (I wish you were here.) I'd

E B(add4)

love the way _ you are _____ with who _ I am; _

C#m Asus2

_____ don't have _ to try _____ hard. We al - ways

E B(add4)

say, say it like it is, — and — the truth —

Detailed description: This system contains the first two measures of the piece. The vocal line starts with a quarter note 'say,' followed by a quarter rest, then eighth notes 'say it like it is,' and a quarter rest. The piano accompaniment features a steady eighth-note bass line and chords in the right hand.

C#m Asus2 D.S. al Coda

— is that I real - ly miss —

Detailed description: This system contains the next two measures. The vocal line has a quarter rest, followed by eighth notes 'is that I real - ly miss' and a quarter rest. The piano accompaniment continues with similar rhythmic patterns.

CODA Asus2 F#m C#m

(I wish you were here.) No, I don't wan - na let go.

Detailed description: This system contains the next two measures. The vocal line begins with a quarter rest, followed by eighth notes '(I wish you were here.)', a quarter rest, eighth notes 'No,', and eighth notes 'I don't wan - na let go.'. The piano accompaniment features a more active bass line.

E B F#m C#m

I just wan - na let you know that I nev - er wan - na let go,

Detailed description: This system contains the final two measures. The vocal line starts with a quarter rest, followed by eighth notes 'I just wan - na let you know', a quarter rest, eighth notes 'that I', and eighth notes 'nev - er wan - na let go,'. The piano accompaniment concludes with sustained chords.

E B F#m C#m

let go - oh - oh. No, I don't wan - na let go.

E B A

I just wan - na let you know that I nev - er wan - na let go,

G#m B C#m

let go, let go, let go, let go, let go, let go, let go, let go,

E

let go, let go, let go, let go. Damn, _____ damn, _____ damn! _____

B(add4) C#m

What I'd do to have you here, here, here.

Asus2 E

(I wish you were here.) Damn, damn, damn,

B(add4) C#m

what I'd do to have you near, near, near.

Asus2 E

(I wish you were here.)

SMILE

Words and Music by AVRIL LAVIGNE,
MAX MARTIN and JOHAN SCHUSTER

Moderately fast

Chord diagrams: F#5, E5, A5 (5fr)

Dynamic: *f*

4/4 time signature, key signature of three sharps (F#, C#, G#).

Chord diagrams: F#5, E5, A5 (5fr)

Lyrics:
You know that I'm a cra - zy bitch. (I do what I want when I feel like it.)
Last night I blacked_ out, I think. (What did you, what did you put in my drink?)

4/4 time signature, key signature of three sharps (F#, C#, G#).

Chord diagrams: F#5, E5, A5 (5fr), C#5 (4fr), E5

Lyrics:
All I wan - na do is lose con - trol. (Oh, oh.)
I re - mem - ber mak - ing out, and then (Oh, oh.)

4/4 time signature, key signature of three sharps (F#, C#, G#).

F#5 E5 A5

But you don't real - ly give a shit, (You go with it, go with it, go with it.)
I woke up with a new tat - too. (Your name was on me, and my name was on you.)

F#5 E5 A5 C#5 E5

'cause you're fuck - in' cra - zy, rock and roll. — } You - ou said,
I would do it all o - ver a - gain. — }

F#5 E5 A5

“Hey, what's your name?” It took one

F#5 E5 A5 C#5 E5

look, and now I'm not — the same. — Yeah, you — said

F#5 E5 A5

hey, and since — that day you stole my

Detailed description: This system contains the first two lines of music. The vocal line starts with a whole note 'hey,' followed by a half note 'and', a quarter note 'since', a quarter note 'that', a half note 'day', a quarter note 'you', a quarter note 'stole', and a half note 'my'. The piano accompaniment features a bass line with a steady eighth-note pattern and a treble line with chords and moving lines. Chord diagrams for F#5, E5, and A5 are shown above the staff.

F#5 E5 A5

heart and you're the one — to blame. — Yeah, — and that's

Detailed description: This system contains the next two lines of music. The vocal line continues with a quarter note 'heart', a quarter note 'and', a quarter note 'you're', a quarter note 'the', a quarter note 'one', a quarter note 'to', a quarter note 'blame.', a quarter note 'Yeah,', a quarter note 'and', and a half note 'that's'. The piano accompaniment continues with similar patterns. Chord diagrams for F#5, E5, and A5 are shown above the staff.

§ D(add2) A

why — I — smile. — It's been a — while —

Detailed description: This system contains the next two lines of music. The vocal line has a quarter note 'why', a quarter note 'I', a quarter note 'smile.', a quarter note 'It's', a quarter note 'been', a quarter note 'a', and a half note 'while'. The piano accompaniment features a more complex texture with sustained chords in the treble and a bass line. Chord diagrams for D(add2) and A are shown above the staff.

F#m E(add4)

— since ev - 'ry day — and ev - 'ry - thing — has felt this

Detailed description: This system contains the final two lines of music. The vocal line has a quarter note 'since', a quarter note 'ev - 'ry', a quarter note 'day', a quarter note 'and', a quarter note 'ev - 'ry', a quarter note 'thing', a quarter note 'has', a quarter note 'felt', and a half note 'this'. The piano accompaniment continues with sustained chords and a bass line. Chord diagrams for F#m and E(add4) are shown above the staff.

D(add2)

A

right. _____ And now _____ you turn it all _____ a - round, _____

F#m

E(add4)

_____ and sud - den - ly _____ you're all I need, _____ the rea - son

D(add2)

A

why I, I, I, _____ I _____ smi -

F#m

1
E(add4)

- i - ile. _____

2,3

E(add4) D(add2)

The rea - son why I, I, I, —

Detailed description: This system contains the first two measures of the piece. The vocal line starts with a half note on G4, followed by a quarter rest, then quarter notes on A4, B4, and C5. The piano accompaniment features a steady eighth-note bass line and a treble line with chords and melodic fragments.

A F#m To Coda

I — smi - i - ile. —

Detailed description: This system contains the next two measures. The vocal line has a half note on G4, a quarter rest, and then quarter notes on A4, B4, and C5. The piano accompaniment continues with similar rhythmic patterns, ending with a Coda symbol.

E(add4) Dsus2

You know that I'm a cra - zy bitch. I

Detailed description: This system contains the next two measures. The vocal line has a half note on G4, a quarter rest, and then quarter notes on A4, B4, and C5. The piano accompaniment features a more active treble line with chords and a consistent bass line.

A5 1 F#m

do what I want when I feel like it. All I wan - na do is lose con - trol. —

Detailed description: This system contains the final two measures. The vocal line has a half note on G4, a quarter rest, and then quarter notes on A4, B4, and C5. The piano accompaniment concludes with a steady eighth-note bass line and a treble line with chords.

Esus

2 F#m

All I wan-na do is lose con -

N.C.

D.S. al Coda

And that's

trol.

CODA

E(add4)

The rea - son

Dsus2

A5

why I, I, I, I smi -

F#m

E

i - ile.

STOP STANDING THERE

Words and Music by
AVRIL LAVIGNE

Moderately fast

All _____ this talk - ing _____ to you, _____
You're _____ just stand - ing _____ by. _____

Em/B

Am

_____ I don't _____ know what I'm _____ to do. _____ I don't _____ know
_____ You're _____ just wast - ing _____ time. _____ Why don't _____ you just

G

where you _____ stand, _____ what's _____ in - side of your _____ head.
tell me _____ the truth _____ a - bout me and you? _____

C

Em/B

And All this think - ing of you; is that what
as the time goes by, I hope you

Am

you're do - ing too? You're al - ways on my mind;
re - al - ize if you ask me to,

G

I talk a - bout you all of the time.
I just might be with you.

C

And } don't waste an - oth - er day,
So }

G

don't waste an - oth - er min - ute. —

This system features a guitar chord diagram for G (x02332) above the vocal line. The piano accompaniment consists of a steady bass line in the left hand and chords in the right hand.

Am

I can't wait to see — your face, —

This system features a guitar chord diagram for Am (x02020) above the vocal line. The piano accompaniment continues with a consistent bass line and chordal accompaniment.

F

just to show you how much — I'm in it.

This system features a guitar chord diagram for F (x33211) above the vocal line. The piano accompaniment maintains the same rhythmic and harmonic structure.

C

So o - pen up — your heart; —

This system features guitar chord diagrams for C (x32010) and G (x02332) above the vocal line. The piano accompaniment concludes the phrase with sustained chords in the right hand and a final bass line.

help me un - der - stand. _____ Please tell me who - you are _____

1

_____ so I can show you who _____ I am. _____

2

show you who _____ I am. _____ Stop

stand - ing there, _____ stand - ing there, _____

Am G F

and stop act - ing like you don't care.

G Am

And stop be - ing scared, -

F Am

be - ing scared. Stop act -

G F G5

- ing like you don't care.

So don't waste an - oth - er day, _____ don't

waste an - oth - er min - ute. _____ I can't wait to see _____ your face, _____

_____ just to show you how much _____ I'm in it.

O - pen up _____ your heart; _____

Am

help me un - der - stand. _____ Please tell me who _ you are _____

This system contains the first two lines of music. The vocal line starts with a half note 'h' and a quarter note 'e', followed by a quarter rest, then a quarter note 'u', a quarter note 'n', a quarter note 'd', a quarter note 'e', a quarter note 'r', a quarter note 's', a quarter note 't', a quarter note 'a', and a quarter note 'n'. This is followed by a quarter rest, a quarter note 'P', a quarter note 'l', a quarter note 'e', a quarter note 'a', a quarter note 's', a quarter note 'e', a quarter note 't', a quarter note 'l', a quarter note 'm', a quarter note 'e', a quarter note 'w', a quarter note 'h', a quarter note 'o', a quarter note 'y', a quarter note 'o', and a quarter note 'a', ending with a quarter note 'r'. The piano accompaniment features a steady eighth-note bass line and chords in the right hand.

F Am7 C

so I can show you who _ I am. _____

This system contains the third and fourth lines of music. The vocal line begins with a quarter rest, followed by a quarter note 's', a quarter note 'o', a quarter note 'I', a quarter note 'c', a quarter note 'a', a quarter note 'n', a quarter note 's', a quarter note 'h', a quarter note 'o', a quarter note 'y', a quarter note 'w', a quarter note 'h', a quarter note 'o', a quarter note 'I', a quarter note 'a', and a quarter note 'm'. The piano accompaniment continues with the eighth-note bass line and chords, ending with a double bar line and repeat dots.

Em/B

Who _ I am, _____ who _ I am, _

This system contains the fifth and sixth lines of music. The vocal line starts with a quarter rest, followed by a quarter note 'W', a quarter note 'h', a quarter note 'o', a quarter note 'I', a quarter note 'a', and a quarter note 'm'. This is followed by a quarter rest, a quarter note 'w', a quarter note 'h', a quarter note 'o', a quarter note 'I', a quarter note 'a', and a quarter note 'm'. The piano accompaniment features a sustained chord in the right hand and the eighth-note bass line.

Am G

who _ I am. _____

This system contains the seventh and eighth lines of music. The vocal line begins with a quarter rest, followed by a quarter note 'w', a quarter note 'h', a quarter note 'o', a quarter note 'I', a quarter note 'a', and a quarter note 'm'. The piano accompaniment continues with the eighth-note bass line and chords, ending with a double bar line and repeat dots.

I LOVE YOU

Words and Music by AVRIL LAVIGNE,
MAX MARTIN and JOHAN SCHUSTER

Moderate Pop Rock

Chord diagrams: C (x02321), Cmaj7 (x02321), C (x02321)

La la la la la la. La la la la

mp

Chord diagrams: Cmaj7 (x02321), C (x02321)

la. { I like your smile, — I like your vibe, —
I like the way — you mis - be - have —

Chord diagrams: Em (022500), Am (x02231)

— I like your style, — but that's
— when we get wast - ed, but that's

F C

not why I love you. And I, I like the way
 not why I love you. And how you keep your cool

Em Am F

when you're such a star, but that's not why I love you.
 when I am complicated, but that's not why I love you. } Hey,

C Em Am

do you feel, do you feel me? Do you feel

F C Em

what I feel too? Do you need, do you need

Am F C

me? Do you need me? You're so

Am7 Em F

beau - ti - ful but that's not why I love you.

C Am7 Em

I'm not sure you know that the

F C Am7

reas - on I love you is you be - ing you, just you.

Em F C

Yeah, the reas - on I love — you is all that

Am7 Em To Coda 1 F

we've been through, — and that's why I love — you. —

2 F G

that's why I love — you, — yeah. — Oh, —

F C/E C G F C/E C

oh. —

G F C/E C

E - ven though we did - n't make it through,

F C/E C F D.S. al Coda

I am al - ways here for you, you, you, you.

CODA F C Am7

that's why I love _ you. La la la la la Oh, oh, _ oh. _

Em F C5

La la la la la. That's why I love _ you.

EVERYBODY HURTS

Words and Music by AVRIL LAVIGNE
and EVAN TAUBENFELD

Pop Rock

Chords: Gm, Ebmaj7, Bb, F, Gm, Ebmaj7

mp

Chords: Bb, F, Gm, Ebmaj7

Don't know, don't
It feels like

Play L.H. as 8ths on repeat

Chords: Bb, F, Gm, Ebmaj7

know if I can do this on my own. Why do you
noth - ing real - ly mat - ters an - y - more. When you're

Chords: Bb, F, Gm, Ebmaj7

have to leave me? It seems I'm
gone I can't breathe. And I know you

los - ing some - thing deep in - side of me. Hold on, be
 nev - er meant to make me feel this way. This can't

on to me. } Now I see, now I see.
 hap - pen - ing. }

Ev - 'ry - bod - y hurts some days, it's o - kay to be a -

fraid. Ev - 'ry - bod - y hurts,

Bb F Gm Eb

ev - 'ry - bod - y screams, — ev - 'ry - bod - y feels — this

Bb F Gm Eb

way, — and that's o - kay.

Bb F Gm Eb

La da da — da da, — that's o - kay.

To Coda

1 Bb F 2 Bb F

La la la la. —

E \flat F

So man - y ques - tions, so much on my mind. (So man - y an - swers I can't find.) I

Detailed description: This system contains the first two lines of music. The vocal line is in treble clef with a key signature of two flats (Bb). It starts with a guitar chord diagram for E \flat (x23111) and a fretting instruction '3fr'. The lyrics are 'So man - y ques - tions, so much on my mind.' followed by '(So man - y an - swers I can't find.)' and 'I'. The piano accompaniment consists of a right-hand part with chords and a left-hand part with a simple bass line.

E \flat F

wish I could turn back the time. I won - der why.

Detailed description: This system contains the third and fourth lines of music. The vocal line continues with 'wish I could turn back the time.' and 'I won - der why.'. The piano accompaniment continues with similar harmonic support.

Gm E \flat B \flat F

Ev - 'ry - bod - y hurts some - days.

Detailed description: This system contains the fifth and sixth lines of music. The vocal line has 'Ev - 'ry - bod - y hurts some - days.'. The piano accompaniment features a more active bass line in the left hand.

Gm E \flat B \flat F

Ev - 'ry - bod - y hurts some - days. **D.S. al Coda**

Detailed description: This system contains the seventh and eighth lines of music. The vocal line repeats 'Ev - 'ry - bod - y hurts some - days.'. The piano accompaniment concludes with a final cadence. The instruction 'D.S. al Coda' is placed at the end of the system.

CODA

Bb F Gm Eb

La la la la, ___ that's o - kay. Ev - 'ry - bod - y hurts some ___

Bb F Gm Eb Bb F

days. It's o - kay to be a - fraid. ___

Gm Eb Bb F

Ev - 'ry - bod - y hurts some - days, ___ yeah, we all feel ___ a - fraid.

Gm Eb Bb F

Ev - 'ry - bod - y feels this ___ way, ___ but it - 'll be o - kay.

Gm Eb Bb F

Can some - bod - y take me a - way to a bet - ter place.

Detailed description: This system contains the first line of music. It features a vocal line in the treble clef with lyrics, a piano accompaniment in the grand staff (treble and bass clefs), and four guitar chord diagrams at the top: Gm, Eb, Bb, and F. The lyrics are "Can some - bod - y take me a - way to a bet - ter place." with hyphens indicating syllables across notes.

Gm Eb Bb F

Ev - 'ry - bod - y feels this way, it's o -

Detailed description: This system contains the second line of music. It features a vocal line in the treble clef with lyrics, a piano accompaniment in the grand staff, and four guitar chord diagrams at the top: Gm, Eb, Bb, and F. The lyrics are "Ev - 'ry - bod - y feels this way, it's o -" with hyphens indicating syllables across notes.

Gm Eb Bb F Gm Eb

- kay.

Detailed description: This system contains the third line of music. It features a vocal line in the treble clef with lyrics, a piano accompaniment in the grand staff, and six guitar chord diagrams at the top: Gm, Eb, Bb, F, Gm, and Eb. The lyrics are "- kay." with a hyphen indicating a syllable across notes.

Bb F Gm Eb

Detailed description: This system contains the fourth line of music. It features a piano accompaniment in the grand staff and four guitar chord diagrams at the top: Bb, F, Gm, and Eb. There are no lyrics in this system.

Bb F Gm Eb

La da da da da, it's o - kay.

Detailed description: This system contains the first four measures of music. The vocal line starts with a treble clef and a key signature of two flats (Bb). The lyrics are "La da da da da, it's o - kay." The piano accompaniment is in a grand staff (treble and bass clefs) with a key signature of two flats. Chord diagrams for Bb, F, Gm (3fr), and Eb are shown above the vocal line.

Bb F Gm Eb

La la la la, it's o - kay.

Detailed description: This system contains the next four measures of music. The vocal line continues with the lyrics "La la la la, it's o - kay." The piano accompaniment continues with similar harmonic support. Chord diagrams for Bb, F, Gm (3fr), and Eb are shown above the vocal line.

Bb F Gm Eb

La da da da da, it's o - kay.

Detailed description: This system contains the next four measures of music. The vocal line repeats the lyrics "La da da da da, it's o - kay." The piano accompaniment continues. Chord diagrams for Bb, F, Gm (3fr), and Eb are shown above the vocal line.

Bb F N.C. Eb

La la la la, it's o - kay.

Detailed description: This system contains the final four measures of music. The vocal line concludes with the lyrics "La la la la, it's o - kay." The piano accompaniment ends with a final chord. Chord diagrams for Bb, F, N.C. (No Chords), and Eb are shown above the vocal line.

NOT ENOUGH

Words and Music by AVRIL LAVIGNE
and EVAN TAUBENFELD

With drive

D5 5fr

Asus

mp

Bm7

Gsus2

 D5 5fr

I'm sor - ry
- 'ries

Asus

if this hurts — you, but I tried —
that we're los - ing, all the time —

Bm7 Gsus2

— to keep what — we had once, — I was wrong, — it was - n't keep - ing me — a - wake. —
 — that I spent — with — you — ev - 'ry - day, — I think it's run - ning down — the drain. —

D5

— You did - n't lis - ten, — you did - n't hear —
 — I'm feel - ing — that we're fad -

Asus Bm7

— me — when I said — I want more, — I got —
 — ing. — Don't make — this as hard — as you

Gsus2

— no — more, — you weren't steal - ing me — a - way, — oh. —
 think it would be, it's a lot eas - i - er — than it seems, — yeah. —

Bm Gmaj7 D

It's not e - nough, it's not e - nough to give — me

This system contains the first three measures of the song. The guitar chords are Bm, Gmaj7, and D. The vocal line starts with a quarter rest, followed by eighth notes: G4, A4, B4, A4, G4, F#4, E4, D4. The piano accompaniment features a steady eighth-note bass line and chords in the right hand.

A/C# Bm Gmaj7

what — it is — I want. It's not e - nough, it's not e - nough to get —

This system contains measures 4-6. The guitar chords are A/C#, Bm, and Gmaj7. The vocal line continues with eighth notes: C#4, B3, A3, G3, F#3, E3, D3. The piano accompaniment continues with the same rhythmic pattern.

D A/C# Bm

— me ev - 'ry - thing — I need. — I,

This system contains measures 7-9. The guitar chords are D, A/C#, and Bm. The vocal line has a quarter rest, followed by eighth notes: G4, A4, B4, A4, G4, F#4, E4, D4. The piano accompaniment continues with the same rhythmic pattern.

G D A

I wish it was. — I think it's time

This system contains measures 10-12. The guitar chords are G, D, and A. The vocal line has a quarter rest, followed by eighth notes: G4, A4, B4, A4, G4, F#4, E4, D4. The piano accompaniment continues with the same rhythmic pattern.

Bm

G

D

to give this up.

To Coda

D

Oh, oh,

oh, oh,

oh, oh,

oh, oh.

Bm7

D.S. al Coda

Oh.

All the mem -

CODA

Em D G

And I can feel it fall - ing down, —

D/F# Em D

slow - ly, slow - ly. — I can see you're start - ing to drown, —

G D/F#

— can't stop it now. —

Em D/F#

I can see you burn - ing out —

G D/F#

so show me, show me

Em D/F#

how you're gon - na turn it round,

G A Bm

be - cause... It's not e - nough, it's

Gmaj9 D A/C#

not e - nough to give me what it is I want.

Bm Gmaj9 D

It's not e - nough, it's not e - nough to get — me

A/C# Bm Gmaj7

ev - 'ry - thing _ I need. It's not e-nough, it's not e-nough to give _

D A Bm

— me what _ it is — I want. It's not e-nough, it's

Gmaj7 D A

not e-nough to get — me ev - 'ry - thing _ I need. —

Bm G D

I, I wish it was.

A Bm G

I think it's time to give this up.

D A Bm

It's not e-nough, it's

G D A **Play 3 times**

not e-nough to get me what it is I want.

Bm G D

It's not e-nough, it's not e-nough to get me, yeah, yeah, -

A Bm G

yeah, yeah. Oh,

D A Bm

mmm. Mmm,

G D A

oh, mmm.

4 REAL

Words and Music by
AVRIL LAVIGNE

Moderately slow

The first system of musical notation for the song '4 Real'. It features a vocal line in 4/4 time with lyrics: "If I show you, — get to know — you, if I". Above the vocal line are two guitar chord diagrams: a C major chord (x02321) and a G major chord (023320). Below the vocal line is a piano accompaniment in 4/4 time, marked with a mezzo-piano (*mp*) dynamic. The piano part consists of a treble and bass clef staff with chords and melodic lines.

The second system of musical notation. The vocal line continues with lyrics: "hold you — just — for — to - day, — am I gon - na wan - na". Above the vocal line are two guitar chord diagrams: an Am major chord (x02020) and an F major chord (013231). The piano accompaniment continues with a treble and bass clef staff, maintaining the 4/4 time signature.

The third system of musical notation. The vocal line concludes with lyrics: "let go? Am I gon - na wan - na go home?". Above the vocal line are two guitar chord diagrams: a C major chord (x02321) and a G major chord (023320). The piano accompaniment continues with a treble and bass clef staff, concluding the piece.

Am F

Tell me you _____ feel _____ the same. _____ 'Cause I'm _____

Am C

_____ 4 real. _____ Are you _____ 4 real? _____ I can't help _____ my - self; _____ it's the way I feel. _____ When you

G F

look me in the eyes like you did last night, _____ I can't stand to hear you say _____ good-bye. _____ And it feels _____

Am Am/B C

_____ so right, _____ 'cause it feels _____ so right _____ just to have you stand - ing by _____ my side, _____ so don't

To Coda

G F

let me go, 'cause you have my soul, and I just want - ed you to know. I don't wan - na

C G

look back, 'cause I know that we have some-thing the past

Am F

could nev - er change. And now I'm stuck in the mo -

C G

ment, and my heart is o - pen. Tell

Am F D.S. al Coda

me that you feel the same. Oh, 'cause I'm

Detailed description: This system contains the first two lines of music. The top line is the vocal melody with lyrics. The middle line is the piano's right hand, and the bottom line is the left hand. Chord diagrams for Am and F are shown above the staff. The music features eighth and sixteenth notes with some rests.

CODA F G

I just want - ed you to know. Hold (hold) me down -

Detailed description: This system contains the third and fourth lines of music. It begins with a CODA symbol. The vocal line continues with lyrics. The piano accompaniment features chords and moving lines. Chord diagrams for F and G are shown above the staff.

Dm

(me down). Hold (hold) me now.

Detailed description: This system contains the fifth and sixth lines of music. The vocal line continues with lyrics. The piano accompaniment features chords and moving lines. A chord diagram for Dm is shown above the staff.

Am G

I'm safe (I'm safe), I'm sound -

Detailed description: This system contains the seventh and eighth lines of music. The vocal line continues with lyrics. The piano accompaniment features chords and moving lines. Chord diagrams for Am and G are shown above the staff.

1

Dm

(I'm sound) _____ when you're _____ a - round. _

Am

2

Dm

_____ when you're _
(I'm sound) _____

Am

a - round. _____ 'Cause

Am

C

I'm 4 real. Are you _ 4 real?_ I can't help _ my - self; _ it's the way I feel. _ When you

G F

look me in the eyes like you did last night, I can't stand to hear you say good-bye. And it feels

Am Am/B C

so right, 'cause it feels so right just to have you stand - ing by my side, so don't

G F

let me go, 'cause you have my soul, and I just want - ed you to know. (I'm 4

Am C

I'm 4 real. Are you 4 real? I can't help my - self; it's the way I feel. When you (The way I

G F

look me in the eyes like you did last night, _ I can't stand to hear you say _ good-bye. And it feels _
 feel.) (Feels so

Am Am/B C

_ so right, 'cause it feels _ so right _ just to have you stand - ing by _ my side, _ so don't
 right.) (By my

G F

let me go, _ 'cause you have _ my soul, _ and I just want - ed you _ to know.
 side.)

DARLIN

Words and Music by
AVRIL LAVIGNE

Moderate Pop Rock

C G Am F

Dar - ling, you're hid - ing in the clos - et once a - gain,

mp

C G Am F

start smil - ing. I know you're

C G Am F

try - ing real hard not to turn your head a - way,

C G Am F

pret - ty dar - ling. — Face to - mor - row, to - mor - row's not yes - ter - day. —

Detailed description: This system contains the first two measures of the piece. The guitar part has chords C, G, Am, and F. The vocal line starts with a half note rest, followed by a quarter note 'pret', a quarter note 'dar', a quarter note 'ling.', a quarter rest, a quarter note 'Face', a quarter note 'to - mor - row,', a quarter note 'to - mor - row's', a quarter note 'not', a quarter note 'yes - ter - day.', and a quarter rest. The piano accompaniment features a steady eighth-note bass line in the left hand and a melody of eighth and quarter notes in the right hand.

C G Am F

Yes - ter - day, —

Detailed description: This system contains the next two measures. The guitar part has chords C, G, Am, and F. The vocal line has a half note rest, followed by a quarter note 'Yes - ter - day.', and a quarter rest. The piano accompaniment continues with a similar rhythmic pattern, featuring a bass line and a right-hand melody.

C G Am F

oh, oh. —

Detailed description: This system contains the next two measures. The guitar part has chords C, G, Am, and F. The vocal line has a half note rest, followed by a quarter note 'oh,', a quarter note 'oh.', and a quarter rest. The piano accompaniment continues with a similar rhythmic pattern.

Am F C G

Pret - ty please, — I know it's a drag, —

Detailed description: This system contains the final two measures. The guitar part has chords Am, F, C, and G. The vocal line starts with a half note rest, followed by a quarter note 'Pret - ty', a quarter note 'please,', a quarter rest, a quarter note 'I', a quarter note 'know', a quarter note 'it's', a quarter note 'a', a quarter note 'drag,', and a quarter rest. The piano accompaniment continues with a similar rhythmic pattern.

Am F C G

wipe your eyes and put up your head.

Detailed description: This system contains the first two lines of music. The top staff is the vocal line with lyrics. The second staff is the piano accompaniment. Above the vocal staff are four guitar chord diagrams: Am, F, C, and G. The lyrics are: "wipe your eyes and put up your head." with a long horizontal line under "your" and "head.".

Am F C G

I wish you could be happy instead, there's

Detailed description: This system contains the third and fourth lines of music. The top staff is the vocal line with lyrics. The second staff is the piano accompaniment. Above the vocal staff are four guitar chord diagrams: Am, F, C, and G. The lyrics are: "I wish you could be happy instead, there's" with a long horizontal line under "could" and "instead,".

Am F C G

nothing else I can do than love you the best that I can.

Detailed description: This system contains the fifth and sixth lines of music. The top staff is the vocal line with lyrics. The second staff is the piano accompaniment. Above the vocal staff are four guitar chord diagrams: Am, F, C, and G. The lyrics are: "nothing else I can do than love you the best that I can." with a long horizontal line under "can" and "can.".

To Coda

Am F C G

Yeah, yeah, yeah, yeah.

Detailed description: This system contains the seventh and eighth lines of music. The top staff is the vocal line with lyrics. The second staff is the piano accompaniment. Above the vocal staff are four guitar chord diagrams: Am, F, C, and G. The lyrics are: "Yeah, yeah, yeah, yeah." with a long horizontal line under "yeah, yeah, yeah, yeah.".

C G Am F

Dar - ling, I was there _ once a while _ a - go. _ _ _

This system contains the first two measures of the piece. It features a vocal line with lyrics, a guitar line with chords (C, G, Am, F), and a piano accompaniment with treble and bass staves.

C G Am F

I know _ _ _ _ _ that it's

This system contains the next two measures. The vocal line continues with the lyrics "I know" and "that it's". The guitar and piano accompaniment continue.

C G Am F

hard _ _ _ _ _ to be stuck with _ _ _ _ _ peo - ple that _ _ _ _ _ you love _

This system contains the next two measures. The vocal line continues with the lyrics "hard" and "to be stuck with people that you love". The guitar and piano accompaniment continue.

C G Am F

when no - bod - y trusts. _ _ _ _ _ **D.S. al Coda**

This system contains the final two measures of the piece. The vocal line concludes with the lyrics "when no-bod-y trusts." and the instruction "D.S. al Coda". The guitar and piano accompaniment conclude.

CODA

— yeah, yeah. — That I can, — oh. —

And you're — not — the on -

- ly one — who's been through, — I've been — there a - lone —

— and now — so are you. — I just — want you to know, —

C G Am F

want you to know — it's not your fault, it's not your

Detailed description: This system contains the first two measures of the piece. The guitar part features chords C, G, Am, and F. The vocal line begins with the lyrics 'want you to know — it's not your fault, it's not your'. The piano accompaniment consists of a rhythmic pattern of eighth notes in the right hand and a steady bass line in the left hand.

C G C G7sus Am7 Fsus2

fault. Oh, oh,

Detailed description: This system contains measures 3 and 4. The guitar part features chords C, G, C, G7sus, Am7, and Fsus2. The vocal line continues with 'fault. Oh, oh,'. The piano accompaniment continues with the same rhythmic pattern, with some chordal changes in the right hand.

C G7sus Am7 Fsus2 C G7sus

your fault. Your fault, it's not your fault,

Detailed description: This system contains measures 5 and 6. The guitar part features chords C, G7sus, Am7, Fsus2, C, and G7sus. The vocal line continues with 'your fault. Your fault, it's not your fault,'. The piano accompaniment continues with the same rhythmic pattern.

Am7 Fsus2 C F Am F

your fault, your fault, your fault.

Detailed description: This system contains measures 7 and 8. The guitar part features chords Am7, Fsus2, C, F, Am, and F. The vocal line concludes with 'your fault, your fault, your fault.' The piano accompaniment continues with the same rhythmic pattern.

Am F C G

— Pret - ty please, I know it's a drag, —

Am F C G

wipe your — eyes and put up your head. —

Am F C G

I wish you could — be hap - py in - stead, — there's

Am F C G

noth - ing else I can — do than love you the best — that I can. —

2

C G Am F

love you the best that I can. Yeah, yeah,

C G Am F C G

yeah, yeah. That I can. Oh.

C G Am F

Dar - ling, you're hid - ing in the clos - et once a - gain,

C G Am F C5

start smil - ing.

REMEMBER WHEN

Words and Music by
AVRIL LAVIGNE

Moderately slow

C G

Re-mem - ber when I cried to you a thou - sand times? _

mp

Detailed description: This system contains the first two staves of music. The top staff is a vocal line in 4/4 time, starting with a C major chord (x02231) and a G major chord (002233). The lyrics are "Re-mem - ber when I cried to you a thou - sand times? _". The bottom staff is a piano accompaniment in 4/4 time, marked *mp* (mezzo-piano). It features a steady eighth-note accompaniment in the right hand and a simple bass line in the left hand.

Am F

I told you ev - 'ry - thing; you know my feel - ings. _

Detailed description: This system contains the second two staves of music. The top staff is a vocal line in 4/4 time, starting with an Am chord (x02020) and an F chord (113333). The lyrics are "I told you ev - 'ry - thing; you know my feel - ings. _". The bottom staff is a piano accompaniment in 4/4 time, continuing the eighth-note accompaniment and bass line from the first system.

C G

It nev - er crossed my mind that there would be a time _

Detailed description: This system contains the final two staves of music. The top staff is a vocal line in 4/4 time, starting with a C major chord (x02231) and a G major chord (002233). The lyrics are "It nev - er crossed my mind that there would be a time _". The bottom staff is a piano accompaniment in 4/4 time, concluding the piece with the same accompaniment as the previous systems.

Am F

— for us to say — good - bye. — What — a big — sur - prise. —

C G(add4) G

— But I'm — not lost; — I'm — not gone. —

Am F

— I have - n't for - got. — These feel -

C G(add4)

- ings I — can't shake — no more; — this feel - ing's run - ning out the door. I —

Am7 F

— can feel it fall - ing down, and I'm — not com - ing back a - round. These feel -

C G(add4)

- ings I — can't take — no more. — This emp - ti - ness — in the bot - tom drawer is

Am7 F

get - ting hard - er to pre - tend, and I'm — not com - ing back a - round a - gain. —

C G Am F

— Re - mem - ber when. —

C G Am F

(8vb).....

C G

I re - mem - ber when ___ it was to - geth - er 'til ___ the end..

Am F

___ Now I'm a - lone ___ a - gain; ___ where ___ do I ___ be - gin? ___

C G

___ I cried ___ a lit - tle bit, ___ but you died ___ a lit - tle bit. ___

Am F

— Please say — there's no — re - grets, — and say — you won't for - get. —

C G(add4) G Am

— But I'm — not lost, — and I'm — not gone. — I have - n't for - got. —

F C

These feel - ings I — can't shake — no more; — this feel -

G(add4) Am7

- ing's run-ning out the door. I — can feel it fall - ing down, and I'm —

F C

— not com-ing back a-round. These feel - ings I — can't take — no more. — This emp -

G(add4) Am7

- ti - ness — in the bot-tom drawer is get-ting hard - er to pre-tend, and I'm —

F Am F

— not com-ing back a-round a - gain - hey - en. —

C G Am F

Re - mem - ber when - ber hey - en. —

C G Am F

That was then; — now, it's the end; I'm not com - ing back.

C G Am F

I can't pre - tend. Re - mem - ber when - hey - en -

G(add4) C

These feel - ings I — can't shake no more; - this feel -

G(add4) Am7

- ing's run - ning out the door. I — can feel it fall - ing down, and I'm -

F C

— not com-ing back a-round. These feel - ings I ___ can't take _ no more. _ This emp -

G(add4) Am7

- ti - ness ___ in the bot-tom drawer is get-ting hard - er to pre-tend, and I'm _

F C

— not com - ing back a - round a - gain. ___

C/G Am7 C/F C5

(fadeout to end)

GOODBYE

Words and Music by
AVRIL LAVIGNE

Moderately

Chord Diagrams:

- G/B:
- C:
- G:
- Am:

Lyrics:

Good - bye, good - bye, good - bye, brown eyes, my love. I can't hide, good - bye, for now. Good - bye, can't hide, sun - shine, can't take care of your - self. I have to go, -

G Am C

I have to go, I have to go and leave you a lone.

D G Am

But al - ways know, al - ways know, al - ways know

C D G To Coda

that I love you so, I love you so.

C G C

I love you so, oh.

2

La lul - la - by, — dis - tract me with _ your eyes. —

La lul - la - by. — La lul - la - by, —

help me sleep _ to - night. — La lul - la - by. —

I have to go, -

D.S. al Coda

CODA

I love you — so, — oh.

I love you — so.

I love you — so, — I love you — so.

I love you — so.

G/B C G C G/B C Am

This system contains the first four measures of the piece. The guitar part is in treble clef with a key signature of one sharp (F#). The chords are G/B, C, G, C, G/B, C, and Am. The piano accompaniment features a melody in the right hand and a bass line in the left hand.

G C G C G C

Good - bye, — brown — eyes, — good - bye — my love. —

This system contains the next four measures, which include the vocal line. The guitar chords are G, C, G, C, G, and C. The lyrics are: "Good - bye, — brown — eyes, — good - bye — my love. —". The piano accompaniment continues with the same melodic and bass patterns.

Slower, with some freedom

Am C6 G(add2)/B Am

This system contains the next four measures, which are marked "Slower, with some freedom". The guitar chords are Am, C6, G(add2)/B, and Am. The piano accompaniment features a more spacious and slower-moving accompaniment.

G G5 G C G C G

This system contains the final four measures. The guitar chords are G, G5 (with a 3fr fingering), G, C, G, C, and G. The piano accompaniment concludes the piece with a final chord in the right hand and a sustained note in the left hand.

ALICE

from Walt Disney Pictures' ALICE IN WONDERLAND

Words and Music by
AVRIL LAVIGNE

Moderately fast

G5

mf

(8vb)

(8vb)

G5

Trip - ping out, — 7 7
play the game, — but

(8vb)

spin-ning a - round. I'm un - der - ground; I — fell down, —
I can't — stay. — I've got my head on straight, — and I'm — not gon - na change, —

(8vb)

F5

G5

yeah, I fell down.
I'm not gonna change.

(8vb)

G5

I'm freak - ing out, where am I now? Up -
I'll win the race, keep up with the pace. To -

(8vb)

F5

- side down, and I can't stop it now.
day's the day that I start to pray.

(8vb)

G5

You can't stop me now,
You can't get in my way,

8vb

oh. _____
no. _____ } I, _____

(8vb)-----

Am7 G F(add#4)

I'll get _____ by. _____

C Am7 G

I, _____ I'll sur - vive. _____

F C Am7

When the world's _ crash-ing down, _ when I fall and hit the ground,

G C

I will turn my - self a - round; don't you try to stop me. I,

Am7 G 1 Dm

I won't cry.

G

I

2 Dm

I'll I

Am C G

found my - self _____ in Won - der - land, _____

Detailed description: This system contains the first two measures of the song. The vocal line starts with a quarter rest, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The piano accompaniment features a treble clef with a key signature of one sharp (F#) and a common time signature. The bass line consists of a single bass note (G2) held throughout the system. Chord diagrams for Am, C, and G are shown above the vocal staff.

Dm Am C G

get back on _____ my feet _____ a - gain. _____

Detailed description: This system contains the next two measures. The vocal line continues with a quarter note G4, a quarter note A4, and a quarter note B4. The piano accompaniment continues with the same bass line and treble accompaniment. Chord diagrams for Dm, Am, C, and G are shown above the vocal staff.

Dm Am C G

Is _____ this real? _____ Is it _____ pre - tend? _____ I'll

Detailed description: This system contains the next two measures. The vocal line has a quarter rest, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The piano accompaniment continues with the same bass line and treble accompaniment. Chord diagrams for Dm, Am, C, and G are shown above the vocal staff.

Dm Am C G

take a stand _____ un - til _____ the end. _____

Detailed description: This system contains the final two measures. The vocal line has a quarter rest, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The piano accompaniment continues with the same bass line and treble accompaniment. Chord diagrams for Dm, Am, C, and G are shown above the vocal staff.

C Am7

I, _____ I'll get _

G F(add#4) C

by. _____ I, _____

Am7 G F

I'll sur - vive. _____

C Am7 G

When the world's _ crash-ing down, _ when I fall and hit the ground, I will turn my - self a - round;

don't you try to stop me. I, _____ I won't _

C Am7

Detailed description: This system contains the first two measures of the piece. The vocal line starts with a quarter rest, followed by eighth notes G4, A4, B4, C5, and another quarter rest. The piano accompaniment features a steady eighth-note bass line in the left hand and chords in the right hand. Chord diagrams for C major and Am7 are provided above the staff.

cry. _____

1 2 G Dm7

Detailed description: This system contains measures 3 and 4. The vocal line has a half note G4, followed by a quarter note A4, and then a quarter rest. The piano accompaniment continues with the eighth-note bass line and chords. A first ending bracket covers measures 3 and 4, leading to a second ending with a Dm7 chord diagram.

G

Detailed description: This system contains measures 5 and 6. The piano accompaniment features a half note G4 in the right hand and a half note G3 in the left hand. A G major chord diagram is shown above the staff.

Repeat and Fade Optional Ending

Detailed description: This system contains measures 7 and 8. The piano accompaniment features a half note G4 in the right hand and a half note G3 in the left hand. The system is divided into two sections: 'Repeat and Fade' and 'Optional Ending'.