

First Kiss - Secret OST

Arranged and Performed by tkviper

tkviper

G 21---3
C6 x-13333
D xxO---121
G (2) 21--33
C x-O-O
G (3) x-x-x-x
B7 x-13141
Em x-13421
Am 134111
D (2) x-12341
G (4) x-43121
Adim xO---1213
Cadd9 x-8
D7 xO---1112
Em/C# x-x-x-O
A7sus4 x-x---1324
D6 xO---1111

Moderate ♩ = 60

G **G** **G** **G**

let ring *let ring* -----1 *let ring* -----1 *let ring* -----1 *let ring*

TAB: 3 0 1 0 3 0 1 0 3 0 1 0 3 0 1 0 3

C6 **D** **G (2)** **C** **G (3)**

let ring -1 *let ring* +1 *let ring* +1 *let ring* +1 *let ring* ---1 *let ring* -1 *let ring*

TAB: 8 7 5 3 3 3 2 3 5 7 3 2 0 1 3 3 1 0 2 0 1 3 3 4 5 4 3

C **B7** **Em** **Am** **D (2)**

let ring -----1 *let ring* +1 *let ring* --1 *let ring* +1 *let ring* ---1 *let ring* -1 *let ring*

TAB: 1 3 3 3 2 4 5 2 8 8 5 5 5 5 8 5 7 8 5 7 8 7

13

G (4) Adim Em Cadd9 D7 C6 G (4)

let ring -----1 let ring -1 let ring ---1 let ring -----1 let ring -1

17

G (4) Adim Em Em/C# A7sus4 D6 G

let ring -----1 let ring -1 let ring -1 let ring -1 let ring -1 let ring -1 let ring -1

21

G (4) Adim Em Em/C# A7sus4 D6 G

let ring ---1 let ring -1 let ring -1 let ring 1 let ring 1 let ring -1 let ring 1 let ring