BRASS GRADES: requirements and information

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM graded brass exams. Further details, as well as administrative information relating to the exams, are given in ABRSM's Information & Regulations (available at www.abrsm.org/regulations) which should be read before an exam booking is made.

Entering for an exam

Eligibility: There are eight grades of exam for each instrument (Bass Trombone, Grades 6–8 only) and candidates may be entered for any grade irrespective of age and without previously having taken any other grade on the same instrument. Candidates for a Grade 6, 7 or 8 exam must already have passed ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or a solo Jazz instrument; for full details, including a list of accepted alternatives, see Regulation 1d at www.abrsm. org/regulations.

Access: ABRSM endeavours to make its exams as accessible as possible to all candidates, regardless of sensory impairments, learning difficulties or particular physical needs. There is a range of alternative tests and formats as well as sets of guidelines for candidates with particular access needs (see www.abrsm.org/specificneeds). Where a candidate's needs are not covered by the guidelines, each case is considered on an individual basis. Further information is available from the Access Co-ordinator (accesscoordinator@abrsm.ac.uk).

Exam booking: Details of exam dates, locations, fees and how to book an exam are available online at www.abrsm.org/exambooking.

Elements of the exam

All ABRSM graded brass exams comprise the following elements: three Pieces; Scales and arpeggios; Sight-reading; and Aural tests. In all grades, marks are allocated as follows:

Pieces: 1	30
2	30
3	30
Scales and arpeggios	21
Sight-reading (& Transposition*)	21
Aural tests	18
Total	$\frac{-}{150}$

Marking scheme: 100 marks are required for a Pass, 120 for a Merit and 130 for a Distinction. A Pass in each individual section is not required to pass overall. See pp. 102–103 for the marking criteria used by examiners.

^{*} Horn & Trumpet Grades 6–8. Maximum marks: 12 for sight-reading, 9 for transposition (one combined mark will be recorded)

Pieces

Programme planning: Candidates must choose one piece from each of the three lists (A, B and C) in each grade. In the exam, they should inform the examiner which pieces they are performing, and they are welcome to use the form on p. 105 for this purpose.

Accompaniment: All pieces in Lists A and B must be performed with a live piano accompaniment, whereas all pieces in List C must be performed solo. Candidates must provide their own accompanist, who may remain in the exam room only while accompanying. The candidate's teacher may act as accompanist (examiners will not). If necessary, the accompanist may simplify any part of the piano accompaniment, provided the result is musically satisfactory.

Exam music & editions: Wherever the syllabus includes an arrangement or transcription, the edition listed in the syllabus must be used in the exam; in all such cases the abbreviation 'arr.' or 'trans.' appears in the syllabus entry. For all other pieces, the editions quoted in the syllabus are given for guidance only and candidates may use any edition of their choice (in- or out-of-print or downloadable). Information on obtaining exam music is given on p. 12.

Interpreting the score: Printed editorial suggestions such as fingering, phrasing, metronome marks, realization of ornaments etc. need not be strictly observed. Whether the piece contains musical indications or not, candidates are always encouraged to interpret the score in a stylistically appropriate manner. Ultimately, examiners' marking will be determined by consideration of pitch, time, tone, shape and performance, and how control of these contributes to the overall musical outcome.

Repeats: All da capo and dal segno indications should be observed but all other repeats (including first-time bars) should be omitted unless they are very brief (i.e. of a few bars) or unless the syllabus specifies otherwise.

Cadenzas & tuttis: Cadenzas should not be played unless the syllabus specifies otherwise. Lengthy orchestral tutti sections should be cut.

Performing from memory: Candidates are free to perform any of their pieces from memory; in such cases they must ensure that a copy of the music is available for the examiner to refer to if necessary. No additional marks are awarded for playing from memory.

Page-turns: Examiners will be understanding if a page-turn causes a lack of continuity during a piece, and this will not affect the marking. A variety of solutions for awkward page-turns exists, including the use of an additional copy of the music or a photocopy of a section of the piece (but see 'Photocopies' on p. 10). In cases where candidates believe there is no solution to a particularly awkward page-turn, they may apply to bring a page-turner to the exam. The request must be made to syllabus@ abrsm.ac.uk no later than the closing date for entry, and details of the piece, edition and nature of the difficulty should be given. If permission is granted, a confirmation letter will be issued which must be taken to the exam as verification. Examiners are

Brass grades: requirements & information

unable to help with page-turning. In a Grade 8 exam, a candidate's accompanist is permitted to bring a page-turner to assist with page-turns in the piano part (prior permission is not required).

Photocopies: Performing from unauthorized photocopies (or other kinds of copies) of copyright editions is not allowed. ABRSM may withhold the exam result where it has evidence of an illegal copy (or copies) being used. In the UK, copies may be used in certain limited circumstances – for full details, see the MPA's *Code of Fair Practice* at www.mpaonline.org.uk. In all other cases, application should be made to the copyright holder before any copy is made, and evidence of permission received should be brought to the exam.

Scales and arpeggios

Examiners will usually ask for at least one of each type of scale/arpeggio etc. required at each grade, as well as aiming to hear a balance of the specified articulations. They will also ask trombone, baritone, euphonium and tuba candidates if they are bass- or treble-clef readers.

When asking for requirements, examiners will specify only:

- the key (including minor form harmonic *or* melodic in the Grade 6–8 scales) or the starting note
- the articulation

All scales and arpeggios should:

- be played from memory
- be played from the lowest possible tonic/starting note, unless the syllabus indicates otherwise*
- ascend and descend according to the specified range
- be played without undue accentuation and at a pace that is consistent with accuracy and distinctness

The choice of breathing place is left to the candidate's discretion, but taking a breath should not disturb the flow of the scale or arpeggio.

Arpeggios and dominant sevenths are required in root position only.

For transposing instruments, the naming of scales applies to the notation, not the concert pitch; for example, D major for trumpet in Bb will sound in C, not D.

Books of the scale requirements are published for all brass instruments by ABRSM.

Below is the pattern for the whole-tone scale, set for all instruments at Grade 8:

^{*} Disregarding additional lower notes available to trombones with a trigger or to baritones, euphoniums and tubas with a 4th valve

The following scale and arpeggio speeds are given as a general guide:

	Grade / Speed 1	2	3	4	5	6	7	8
Horn	J = 50	J = 56	J = 66	J = 72	J = 80	J = 96	J = 108	J = 12
Trombone	J = 44	J = 48	J = 56	J = 63	J = 72	J = 96	J = 108	J = 13
All other brass	J = 50	J = 56	= 66	J = 72	= 80	J = 104	J = 116	J = 1
ggios (pattern	= ,,)							
ggios (pattern	=	2	3	4	5	6	7	8
ggios (pattern ————————————————————————————————————	Grade / Speed 1			4 \$\int = 100				
	Grade / Speed 1) = 80) = 92		♪ = 112	J. = 56	J. = 66	

[†] including chromatic & whole-tone

Sight-reading (and transposition)

Sight-reading: At all grades, candidates will be asked to play a short unaccompanied piece of music which they have not previously seen. They will be given up to half a minute in which to look through and, if they wish, try out all or any part of the test before they are required to play it for assessment. Examiners will ask trombone, baritone, euphonium and tuba candidates if they are bass- or treble-clef readers. For practice purposes, books of specimen sight-reading tests are published for all brass instruments by ABRSM.

Transposition (Horn and Trumpet only): At Grades 6–8, Horn and Trumpet candidates will be asked to transpose a short unaccompanied piece of music which they have not previously seen. They will be given up to half a minute in which to look through and, if they wish, try out all or any part of the test before they are required to play it for assessment.

Aural tests

The requirements are the same for all instruments. Full details of the Aural tests are given on pp. 90–95.

(continued overleaf)

In the exam

Examiners: Generally, there will be one examiner in the exam room; however, for training and quality assurance purposes, a second examiner may sometimes be present. Examiners may ask to look at the music before or after the performance of a piece (a separate copy is not required: the candidate's or accompanist's copy will suffice). Examiners may also decide to stop the performance of a piece when they have heard enough to form a judgment. They will not issue, or comment on, a candidate's result; instead, the mark form (and certificate for successful candidates) will be issued by ABRSM after the exam.

Tuning: In Grades 1–5, the teacher or accompanist may help tune the candidate's instrument before the exam begins. In Grades 6–8, candidates must tune their instruments themselves. Examiners are unable to help with tuning.

Music stands: All ABRSM Centres provide a music stand, but candidates are welcome to bring their own if they prefer. The examiner will be happy to help adjust the height or position of the stand.

Order of the exam: The individual sections of the exam may be undertaken in any order, at the candidate's choice, although it is always preferable for accompanied pieces to be performed consecutively.

Assessment

The tables on pp. 102–103 show the marking criteria used by examiners. These criteria (newly revised and amended) have been in use in exams from January 2014. In each element of the exam, ABRSM operates the principle of marking from the required pass mark positively or negatively, rather than awarding marks by deduction from the maximum or addition from zero. In awarding marks, examiners balance the extent to which the qualities and skills listed on pp. 102–103 (broadly categorized by pitch, time, tone, shape and performance) are demonstrated and contribute towards the overall musical outcome.

Obtaining exam music

Exam music is available from music retailers as well as online, including at the ABRSM music shop: www.abrsm.org/shop. Every effort has been made to ensure that all the publications listed will remain available for the duration of the syllabus. Candidates are advised to obtain their music well in advance of the exam in case of any delays with items not kept in stock by retailers. Apart from queries relating to exams, all enquiries about the music (e.g. editorial, availability) should be addressed to the relevant publisher: contact details are listed at www.abrsm.org/publishers.

HORN from 2013

This syllabus for Horn is valid for 2013–2020. Details of any planned changes to the Horn requirements from 2021 will be posted in advance at www.abrsm.org/horn.

In Grades 1–3, this syllabus may be offered on a mini-horn in Bb or F.

The accompanied pieces are published in F editions unless otherwise indicated. For those pieces not published in F, candidates may use manuscript transpositions of their parts if necessary.

Some List C pieces are published with transposition suggestions but in the exam they should be played in the written keys only.

Horn GRADE 1

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

- 1 Beethoven Theme from Ninth Symphony. Winners Galore, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 2 Arthur Campbell Chorale. No. 3 from Horn Solos, Book 1, arr. Campbell (Faber)
- 3 Tom Davoren Romanza Shining Brass, Book 1 (ABRSM: 6/9: brass edition; F piano accomp. published
- 4 **Philip Sparke** A Knight's Tale separately)
- 5 Haydn German Dance. Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/Eb edition)
- 6 Henry VIII Pastime with Good Company 10 Easy Tunes for Horn, arr. Humphries (Fentone F 486-401)
- 7 **Susato** La Mourisque
- 8 Trad. English Song of the Western Men Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)
- 9 Trad. Japanese Koinobori

LIST B

- 1 Bartók No. 3 from For Children, Vol. 1. Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/Eb edn)
- 2 Lizzie Davis Mordred's Castle: No. 2 from Hornets Nest (Brass Wind)
- Shining Brass, Book 1 (ABRSM: &/9: brass edition; F piano accomp. published separately)
- 4 David A. Stowell Strollin'
- 5 **Peter Graham** Moscow or Paris: No. 1 or No. 2 from Cityscapes for Horn in F (Gramercy Music)
- 6 Christopher Gunning Echoes or Sad Café. No. 4 or No. 7 from The Really Easy Horn Book (Faber) 7 Ian Lowes Nightfall. Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)
- 8 Rendall and Thomas Birdie Song. Winners Galore, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 9 Pam Wedgwood Hot Chilli or Cheeky Cherry: from Really Easy Jazzin' About for French Horn (Faber)

- 1 Lizzie Davis Tiny Minuet: from Polished Brass (Brass Wind: & brass edition)
- 2 Jock McKenzie Pop or Sizhu: No. 1 or No. 2 from Dance to the Beat of the World (Con Moto: & brass edition)
- 3 Peter Meechan One, Two, Three! Shining Brass, Book 1 (ABRSM: &/9 brass edition)
- 4 Philip Sparke Puppet's Dance
- 5 John Miller Hungarian Hoe-down or Supersonic Samurai: No. 3 or No. 14 from Simple Studies for Beginner Brass (Faber: & brass edition)
- 6 Mark Nightingale A Small Step or Fiesta Siesta: No. 1 or No. 2 from Easy Jazzy 'Tudes (Warwick Music: & brass edn)
- 7 Philip Sparke Modal Melody or Marching Home: No. 3 or No. 7 from Skilful Studies for Horn (Anglo Music AMP 099-401)

AURAL TESTS FOR THE GRADE: see pp. 90 and 91

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

C major; A minor (one octave, starting an octave above lowest tonic)

Scales: in the above keys (minor in natural *or* harmonic *or* melodic form at candidate's choice)

Arpeggios: the common chords of the above keys for the range indicated

SIGHT-READING: a short piece in simple time within the keys, notes and overall range of the scale requirements set for this grade. Some accidentals, dotted and tied notes may be included. See also p. 11.

- 1 Arbeau Pavane (from Orchésographie). No. 11 from Horn Solos, Book 1, arr. Campbell (Faber)
- 2 Brahms St Anthony Chorale (from Variations on a Theme by Haydn, Op. 56a). Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/E edition)
- 3 Mozart Aria (from The Marriage of Figaro) \ Winners Galore, arr. Lawrance (Brass Wind: & brass edition; F piano
- 4 Trad. Welsh Calon Lân accomp. published separately)
- | Shining Brass, Book 1 (ABRSM: &/9: brass edition; F piano accomp. published 5 **Philip Sparke** My Lady's Pavan
- 6 **David A. Stowell** A Walk in the Rain J separately)
- 7 Trad. Welsh David of the White Rock. No. 3 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 8 Trad. Welsh Men of Harlech. Winner Scores All, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 9 Peter Warlock Basse-Dance. Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)

- 1 Lizzie Davis Dark Rider: No. 4 from Hornets Nest (Brass Wind)
- 2 Tom Davoren Hangin' with Monti \ Shining Brass, Book 1 (ABRSM: &/9: brass edition; F piano accomp. published
- 3 **Philip Sparke** Tennessee Rag separately)
- 4 **Peter Graham** Seville or Kyoto: No. 3 or No. 4 from Cityscapes for Horn in F (Gramercy Music)
- 5 Chris Norton A Dab Hand. Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)
- 6 Trad. Spiritual Nobody Knows. No. 1 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 7 Walton Song at Dusk (from Duets for Children). Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: $F/E \triangleright edition$)
- 8 Pam Wedgwood Easy Tiger or Keep Truckin': from Really Easy Jazzin' About for French Horn (Faber)
- 9 John Williams Somewhere in My Memory (from Home Alone). Winner Scores All, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)

- 1 **Lizzie Davis** Tarantella: from *Polished Brass (Brass Wind: & brass edition)*
- 2 Jock McKenzie Calypso or Czardas: No. 11 or No. 20 from Dance to the Beat of the World (Con Moto: & brass edition)
- 3 Peter Meechan Haunted House Shining Brass, Book 1 (ABRSM: &/9: brass edition)
- 4 David A. Stowell High Street
- 5 John Miller Sabre Dance or Scottish Warrior: No. 16 or No. 21 from Simple Studies for Beginner Brass (Faber: & brass edition)
- 6 Mark Nightingale Ready, Aim, Fire! or The Nuthatch: No. 4 or No. 6 from Easy Jazzy 'Tudes (Warwick Music: & brass edition)
- 7 Philip Sparke The Big Apple or Tom's Tune: No. 11 or No. 13 from Skilful Studies for Horn (Anglo Music AMP 099-401)

AURAL TESTS FOR THE GRADE: see pp. 90 and 91

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

Bb, C majors; B, D minors (one octave, starting an octave above lowest tonic)

Scales: in the above keys (minors in natural *or* harmonic *or* melodic form at candidate's choice)

Arpeggios: the common chords of the above keys for the range indicated

SIGHT-READING: a short piece in simple time within the keys, notes and overall range of the scale requirements set up to and including this grade. Some accidentals, dotted and tied notes may be included. See also p. 11.

- 1 Tom Davoren Rondo Olympia \ Shining Brass, Book 1 (ABRSM: &/9: brass edition; F piano accomp. published
- 2 Lucy Pankhurst Sicilienne separately)
- 3 Handel See, the Conqu'ring Hero Comes (from Judas Maccabaeus) \(\) Time Pieces for Horn, Vol. 1, arr. Harris
- 4 **Schumann** Soldiers' March (from *Album for the Young*, Op. 68) and Skirrow (ABRSM: F/E> edition)
- 5 Mendelssohn O for the Wings of a Dove. 10 Easy Tunes for Horn, arr. Humphries (Fentone F 486-401)
- 6 Tchaikovsky Humoresque in C. No. 9 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 7 Tchaikovsky Reverie. Winner Scores All, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 8 Trad. English Greensleeves. No. 8 from \ Skilful Solos for F or E\(\bar{b}\) Horn, arr. Sparke (Anglo Music AMP 192-
- 9 Vivaldi Spring. No. 4 from 400: F/E | edition)

LIST B

- 1 Bernstein America (from West Side Story). Winner Scores All, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 2 Richard Bissill Waltz to Take Away. No. 5 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 3 Lizzie Davis En Cor: No. 7 from Hornets Nest (Brass Wind)
- 4 John Frith Broken Dreams Shining Brass, Book 1 (ABRSM: 6/9: brass edition; F piano accomp. published
- 5 **Peter Meechan** Purple Shade J separately)
- 6 Peter Graham New York (grace note optional) or Vienna: No. 5 or No. 6 from Cityscapes for Horn in F (Gramercy
- 7 Paul Harris Hunt the Horn. Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/Eb edition)
- 8 Sidney Ramin Music to Watch Girls By \ Jazzed Up Too for F Horn, arr. Ramskill (Brass Wind)
- 9 Rodgers and Hart Blue Moon

LIST C

- 1 Concone Study No. 1 or No. 3. Concone Studies for Horn in F, arr. Ashworth (Emerson E299a)
- 2 Lizzie Davis Horn of Wonder: from Polished Brass (Brass Wind: & brass edition)
- 3 Timothy Jackson How's Tricks? 4 Peter Meechan Summer Sound Shining Brass, Book 1 (ABRSM: 6/9: brass edition)
- 5 Jock McKenzie Halling: No. 28 from Dance to the Beat of the World (Con Moto: & brass edition)
- 6 Mark Nightingale Ermie's Blues: No. 10 from Easy Jazzy 'Tudes (Warwick Music: & brass edition)
- 7 Philip Sparke Rondino or Classical Theme: No. 22 or No. 24 from Skilful Studies for Horn (Anglo Music AMP 099-401)

AURAL TESTS FOR THE GRADE: see pp. 90 and 92

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

- C, E minors (one octave, starting an octave above lowest tonic)
- G, A majors; G minor (a twelfth, starting below stave)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice)

Chromatic Scale: starting on C (one octave)

Arpeggios: the common chords of the above keys for the ranges indicated

SIGHT-READING: a short piece in simple time within the keys, notes and overall range of the scale requirements set up to and including this grade. See also p. 11.

- 1 Bizet Theme from L'Arlésienne. No. 11 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 2 Tom Davoren Beaufort Allegro \ Shining Brass, Book 2 (ABRSM: &/9: brass edition; F piano accomp. published
- 3 John Frith Jiggedy Jig
- 4 Grieg Solveig's Song (from Peer Gynt). Great Winners, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 5 Humperdinck Evening Prayer (from Hänsel und Gretel). Time Pieces for Horn, Vol. 2, arr. Harris and Skirrow (ABRSM: F/Eb edition)
- 6 Mendelssohn Nocturne (from A Midsummer Night's Dream). No. 17 from \(\) Horn Solos, Book 1, arr. Campbell
- 7 Weber Huntsmen's Chorus (from Der Freischütz). No. 19 from (Faber)

separately)

- No. 15 from \ Skilful Solos for F or Eb Horn, arr. Sparke 8 Mozart Adagio.
- (Anglo Music AMP 192-400: F/Eb edition) 9 **Schubert** Marche militaire (grace notes optional). No. 16 from

- 1 Richard Bissill Hymn of the High Plains. No. 7 from Going Solo Horn, arr. Bissill and Campbell (Faber)
- 2 Jean-Michel Damase Berceuse, Op. 19 (Leduc AL 20897)
- 3 Lizzie Davis Taco Taco! or Zarabanda: No. 6 or No. 8 from Hornets Nest (Brass Wind)
- 4 Ron Goodwin 633 Squadron. Great Winners, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 5 Peter Graham Buenos Aires: No. 7 from Cityscapes for Horn in F (Gramercy Music)
- 6 Ronald Hanmer Arioso or Finale: 3rd or 4th movt from Suite for Horn (Emerson E31: F/Eb edition)
- 7 Peter Meechan Way Down South \ Shining Brass, Book 2 (ABRSM: \(\frac{1}{2} \)/9 brass edition; F piano accomp. published
- 8 David A. Stowell Open Plains | separately)
- 9 Robert Ramskill In the Fast Lane. Jazzed Up Too for F Horn, arr. Ramskill (Brass Wind)

LIST C

- 1 Concone Study No. 5. Concone Studies for Horn in F, arr. Ashworth (Emerson E299a)
- 2 Lizzie Davis Wipe Out: from Polished Brass (Brass Wind: & brass edition)
- 3 Tom Davoren Quiet Moment Shining Brass, Book 2 (ABRSM: 6/9: brass edition)
- 4 Timothy Jackson Circulation
- 5 Jock McKenzie Tarantella: from Music Makes the World Go Around (Con Moto: & brass edition) 6 John Miller The Upward Slur or Articulation: No. 2 or No. 4 from Progressive Brass Studies (Faber: & brass
- edition) 7 Philip Sparke Penny Parade or One-part Invention: No. 34 or No. 36 from Skilful Studies for Horn (Anglo Music AMP 099-401)

AURAL TESTS FOR THE GRADE: see pp. 90 and 92

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

B♭ major; A, B minors (a twelfth)

E, F majors; F minor (two octaves)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice)

Chromatic Scale: starting on A (a twelfth)

Arpeggios: the common chords of the above keys for the ranges indicated

Dominant Seventh: in the key of C (one octave)

SIGHT-READING: a short piece in simple or compound time within the keys, notes and overall range of the scale requirements set up to and including this grade. See also p. 11.

- 1 Beethoven Scherzo and Trio (from Septet, Op. 20) \[Time Pieces for Horn, Vol. 2, arr. Harris and Skirrow
- 2 Saint-Saëns Romance, Op. 36 (ABRSM: F/Eb edition)
- 3 Cherubini Sonata No. 1. Cherubini 2 Sonatas (Concert Etudes) (G. Schirmer GS33559)
- No. 11 from \ Horn Solos, Book 2, arr. Campbell (Faber) 4 **Debussy** En bateau. 5 Handel Mirth admit me of thy crew. No. 12 from
- Shining Brass, Book 2 (ABRSM: &/9: brass edition; F piano accomp. published 6 **John Frith** Canzona
- 7 David A. Stowell Jam Bouree | separately)
- 8 Ippolitov-Ivanov Cortège (from Caucasian Sketches). Undercover Hits for Horn in F, arr. Gout (Brass Wind)
- 9 Paradies Sicilienne, arr. Denwood (Emerson E474: F/Eb edition)

LIST B

- 1 Bernstein Psalm 23 (from Chichester Psalms). Time Pieces for Horn, Vol. 2, arr. Harris and Skirrow (ABRSM: $F/E \triangleright edition$
- 2 Richard Bissill Calling All Cars (handstopping optional). Hornscape for Horn in F, arr. Bissill (Brass Wind)
- \ Shining Brass, Book 2 (ABRSM: &/9: brass edition; F piano accomp. 3 Tom Davoren Lindy Hop!
- 4 Lucy Pankhurst Gone, Not Forgotten published separately)
- 5 W. Lloyd Webber Summer Pastures (Stainer & Bell H377)
- 6 **Jim Parker** Mapp and Lucia. The Music of Jim Parker for Horn in F (Brass Wind)
- 7 Philip Sparke March of the Toy Soldiers or Song of Farewell: No. 3 or No. 7 from Super Solos for F or Eb Horn (Anglo Music AMP 265-400: F/Eb edition)
- 8 John Williams Raiders March (from Raiders of the Lost Ark). Great Winners, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 9 Guy Woolfenden War Dance or Moonlight Rumba: from Horn Dances (Brass Wind)

LIST C

- 1 Concone Study No. 11 or No. 18. Concone Studies for Horn in F, arr. Ashworth (Emerson E299a)
- 2 Lizzie Davis Hornpipe: from Polished Brass (Brass Wind: & brass edition)
- 3 Kopprasch Study No. 8 or No. 10: from 60 Selected Studies for French Horn, Book 1 (Carl Fischer or Hofmeister FH6014)
- 4 Jock McKenzie Fling: from Music Makes the World Go Around (Con Moto: & brass edition)
- 6 David A. Stowell Flennon Study (either version) Shining Brass, Book 2 (ABRSM: \$\&\circ\$/9: brass edition)
- 7 John Miller Prairie Song or March: No. 5 or No. 6 from Progressive Brass Studies (Faber: & brass edition)

AURAL TESTS FOR THE GRADE: see pp. 90 and 93

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

B♭ major (a twelfth)

D, Eb, G majors; D, E, F# minors (two octaves)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice)

Chromatic Scale: starting on F (two octaves)

Arpeggios: the common chords of the above keys for the ranges indicated

Dominant Seventh: in the key of C (two octaves)

SIGHT-READING: see p. 11.

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Richard Bissill My Lady Fair
- Principal Horn (ABRSM) 2 John Frith Allegro Appassionato
- 3 Timothy Jackson The Old Lancashire Hornpipe
- 4 Haydn Adagio: 2nd movt from Horn Concerto No. 2 in D (Boosey & Hawkes: F/D edition)
- 5 J. B. Loeillet Allegro (observing repeat): 2nd movt from Sonata for Horn, arr. Civil (Broadbent & Dunn 10220)
- 6 Mozart Allegro or Rondo-Allegro: 1st or 2nd movt from Horn Concerto No. 1 in D, K. 412/514 (Bärenreiter BA 5314-90: F/D edition)
- 7 Mozart Andante: 2nd movt from Horn Concerto No. 2 in Eb, K. 417 (Bärenreiter BA 5311-90: F/Eb edition)
- 8 R. Strauss Andante for Horn, Op. posth. (Boosey & Hawkes)
- 9 R. Strauss Andante: 2nd movt from Horn Concerto No. 1 in Eb, Op. 11 (Universal UE 34725)

- 1 Richard Bissill Ghost Rider. Hornscape for Horn in F, arr. Bissill (Brass Wind)
- 2 Bozza En Irlande (Leduc AL 20930)
- 3 **Dunhill** Presto non troppo: No. 6 from *Cornucopia*, Op. 95 (*Boosey & Hawkes*)
- 4 John Frith Time Passing Principal Horn (ABRSM)
- 5 Timothy Jackson Loch Lomond
- 6 Hindemith Ruhig bewegt: 2nd movt from Horn Sonata (1939) (Schott ED 3642)
- 7 Richard Kershaw Night Ride (Broadbent & Dunn 13101)
- 8 Jim Parker The House of Eliott. The Music of Jim Parker for Horn in F (Brass Wind)
- 9 **Guy Woolfenden** Spanish Dance: from *Horn Dances (Brass Wind)*

- 1 J. S. Bach Bourrée I and II: 5th and 6th movts from Suite No. 3. J. S. Bach 6 Suites for Horn Solo, arr. Orval (Editions Marc Reift EMR 256)
- 2 Richard Bissill On Your Uppers Principal Horn (ABRSM) 3 John Frith Tarantella
- 4 Concone Study No. 17 or No. 25. Concone Studies for Horn in F, arr. Ashworth (Emerson E299a)
- 5 Kopprasch Study No. 13 or No. 21: from 60 Selected Studies for French Horn, Book 1 (Carl Fischer or Hofmeister FH6014)
- 6 Gunther Schuller Allegro vivace: No. 4 from Studies for Unaccompanied Horn (OUP)
- 7 Lowell E. Shaw No. 1: from Just Desserts Frippery Style (The Hornists' Nest)

AURAL TESTS FOR THE GRADE: see pp. 90 and 93

SCALES AND ARPEGGIOS: from memory, to be played both slurred and tongued in the following keys:

C, Db, F#, Ab majors; C#, Eb, G, A minors (two octaves)

Scales: in the above keys (minors in *both* harmonic *and* melodic forms)

Chromatic Scales: starting on E, F, F# and G (two octaves)

Arpeggios: the common chords of the above keys for the range indicated

Dominant Seventh: in the key of D (two octaves) **Diminished Seventh:** starting on G (two octaves)

SIGHT-READING: see p. 11.

TRANSPOSITION: candidates will be asked to transpose down a tone a short piece approximately equivalent to a Grade 4 sight-reading test.

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Beethoven Allegro moderato: 1st movt from Horn Sonata in F, Op. 17 (Boosey & Hawkes or Henle HN 498)
- 2 Richard Bissill The Drawing Room. Hornscape for Horn in F, arr. Bissill (Brass Wind)
- 3 Glazunov Rêverie, Op. 24 (Belaieff BEL 343)
- 4 Gliere Intermezzo, Op. 35 No. 11. Gliere Four Pieces for Horn and Piano, Op. 35 (Hans Pizka)
- 5 Mozart Allegro or Allegro: 1st or 3rd movt from Horn Concerto No. 3 in Eb, K. 447 (Bärenreiter BA 5312-90: F/Eb edition)
- 6 **Mozart** Rondo–Allegro vivace: 3rd movt from Horn Concerto No. 4 in E♭, K. 495 (*Bärenreiter BA 5313-90: F/E♭ edition*)
- 7 Reinecke Notturno, Op. 112 (Schott COR 9)
- 8 F. Strauss 3rd movt (starting at Fig. K): from Horn Concerto in C minor, Op. 8 (G. Schirmer GS33556)
- 9 F. Strauss Nocturno, Op. 7 (Universal UE 1368)

LIST B

- 1 M. Arnold Andantino grazioso: 2nd movt from Horn Concerto No. 2, Op. 58 (Paterson PAT62001: F/Eb edition)
- 2 Arnold Cooke Rondo in Bb (Schott ED 10231)
- 3 Jean-Michel Damase Pavane variée (Lemoine)
- 4 John Frith Jousting. Principal Horn (ABRSM)
- 5 Armando Ghidoni Poésie et Gaîté (observing cadenza) (Leduc AL 29207)
- 6 Christopher Gibbs Meditation (Phylloscopus PP479)
- 7 Jan Koetsier Romanza, Op. 59 No. 2 (Editions Marc Reift EMR 240)
- 8 Prokofiev Morning Dance (from Romeo and Juliet). Hornscape for Horn in F, arr. Bissill (Brass Wind)
- 9 **Guy Woolfenden** Sword Dance: from *Horn Dances (Brass Wind)*

LIST C

- 1 J. S. Bach Gigue: 7th movt from Suite No. 2. J. S. Bach 6 Suites for Horn Solo, arr. Orval (Editions Marc Reift EMR 256)
- 2 John Frith Olympic Spirit. Principal Horn (ABRSM)
- 3 B. Hummel Intermezzo: 2nd movt from Suite for Solo Horn in F, Op. 64 (Zimmermann ZM21270)
- 4 Kopprasch Study No. 16 or No. 33: from 60 Selected Studies for French Horn, Book 1 (Carl Fischer or Hofmeister FH6014)
- 5 de Pré No. 2: from 20 Études pour le cor grave (Billaudot GB2127)
- 6 Gunther Schuller Allegro moderato: No. 2 from Studies for Unaccompanied Horn (OUP)
- 7 Lowell E. Shaw No. 4 or No. 6: from Just Desserts Frippery Style (The Hornists' Nest)

AURAL TESTS FOR THE GRADE: see pp. 90 and 94

SCALES AND ARPEGGIOS: from memory, to be played slurred, legato-tongued and staccato in the following keys:

All keys, major and minor (two octaves; A and Bb majors and minors both lower and upper two octaves)

Scales: in the above keys (minors in *both* harmonic *and* melodic forms)

Chromatic Scales: starting on any note (two octaves)

Arpeggios: the common chords of the above keys for the range indicated

Dominant Sevenths: in the keys of B, C, Db and D (two octaves)

Diminished Sevenths: starting on C and Ab (two octaves)

SIGHT-READING: see p. 11.

TRANSPOSITION: candidates will be asked to transpose down a tone a short piece approximately equivalent to a Grade 5 sight-reading test.

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 J. S. Bach Quoniam tu solus sanctus (from Mass in B minor) (solo line for Horn in D). Absolutely Horn, arr. Bissill (Brass Wind)
- 2 **Beethoven** Poco adagio, quasi andante *and* Rondo–Allegretto moderato: 2nd *and* 3rd movts from Horn Sonata in F, Op. 17 (*Boosey & Hawkes* or *Henle HN 498*)
- 3 Donizetti Concerto for Horn (complete), arr. Leloir (Billaudot GB1907)
- 4 John Frith The Pearl. Principal Horn (ABRSM)
- 5 Gliere Andante: 2nd movt from Horn Concerto, Op. 91 (Hans Pizka or Sikorski-Boosey & Hawkes)
- 6 Hutschenruijter Romanze, Op. 12 (Compusic COMP305: Eb edition)
- 7 Mozart Allegro or Rondo-Allegro: 1st or 3rd movt from Horn Concerto No. 2 in Eb, K. 417 (Bärenreiter BA 5311-90: F/Eb edition)
- 8 Saint-Saëns Morceau de Concert, Op. 94 (cutting Figs 3-4 and 10-11) (Durand)
- 9 Steup Allegro brillante: 1st movt from Sonata No. 11 in Eb (Compusic COMP309: Eb edition)
- 10 **R. Strauss** Allegro *or* Rondo–Allegro: 1st *or* 3rd movt from Horn Concerto No. 1 in Eb, Op. 11 (*Universal UE 34725*)

LIST B

- 1 Alan Abbott Alla Caccia (Weinberger)
- 2 Richard Bissill By Jupiter! Principal Horn (ABRSM)
- 3 York Bowen Moderato espressivo: 1st movt from Horn Sonata in Eb, Op. 101 (Emerson E165)
- 4 **Bozza** En forêt, Op. 40 (*Leduc AL 19955*)
- 5 Büsser Cantecor, Op. 77 (Leduc AL 23101)
- 6 John Frith Vivo: 3rd movt from Horn Sonata (Emerson E538)
- 7 Hindemith Lebhaft: 3rd movt from Horn Sonata (1939) (Schott ED 3642)
- 8 Jan Koetsier Scherzo Brillante, Op. 96 (Editions Marc Reift EMR 267)
- 9 Trygve Madsen Allegro: 1st movt from Horn Sonata, Op. 24 (Musikk-Huset)
- 10 Gilbert Vinter Hunter's Moon (Boosey & Hawkes)

LIST C

- 1 Jeffrey Agrell Romp for solo horn (special effects optional) (Editions Marc Reift EMR 2040)
- 2 J. S. Bach Gigue: 7th movt from Suite No. 3. J. S. Bach 6 Suites for Horn Solo, arr. Orval (Editions Marc Reift EMR 256)
- 3 **Derek Bourgeois** Presto: No. 8 from Fantasy Pieces for Horn (Brass Wind)
- 4 **B. Hummel** Finale (*flutter-tonguing optional*): 4th movt from Suite for Solo Horn in F, Op. 64 (*Zimmermann ZM21270*)
- 5 Kopprasch Study No. 14: from 60 Selected Studies for French Horn, Book 1 (Carl Fischer or Hofmeister FH6014)
- 6 Bernhard Krol Laudatio for solo horn (Simrock EE 2962)
- 7 **de Pré** No. 13: from 20 Études pour le cor grave (Billaudot GB2127)
- 8 Lowell E. Shaw No. 12: from Just Desserts Frippery Style (The Hornists' Nest)

AURAL TESTS FOR THE GRADE: see pp. 90 and 95

Horn GRADE 8 from 2013

SCALES AND ARPEGGIOS: from memory, to be played slurred, legato-tongued and staccato in the following keys:

A, Bb, B majors; A, Bb, B minors (three octaves)

All other keys, major and minor (two octaves)

Scales: in the above keys (minors in *both* harmonic *and* melodic forms)

Chromatic Scales: starting on any note (two octaves)

Whole-Tone Scales: starting on B and C (two octaves), as example given on p. 10

Arpeggios: the common chords of the above keys for the ranges indicated

Dominant Sevenths: in all keys (two octaves)

Diminished Sevenths: starting on G, Ab and A (two octaves)

SIGHT-READING: see p. 11.

TRANSPOSITION: candidates will be asked to transpose down a tone a short piece approximately equivalent to a Grade 6 sight-reading test.

AURAL TESTS: included in the Practical exams for all subjects

Listening lies at the heart of all good music-making. Developing aural awareness is fundamental to musical training because having a 'musical ear' impacts on all aspects of musicianship. Singing, both silently in the head and out loud, is one of the best ways to develop the 'musical ear'. It connects the internal imagining of sound, the 'inner ear', with the external creation of it, without the necessity of mechanically having to 'find the note' on an instrument (important though that connection is). By integrating aural activities in imaginative ways in the lesson, preparation for the aural tests within an exam will be a natural extension of what is already an essential part of the learning experience.

In the exam

Aural tests are an integral part of all Practical graded exams.

The tests are administered by the examiner from the piano. For any test that requires a sung response, pitch rather than vocal quality is the object. The examiner will be happy to adapt to the vocal range of the candidate, whose responses may be sung to any vowel (or consonant followed by a vowel), hummed or whistled (and at a different octave, if appropriate).

Assessment

A number of tests allow for a second attempt or for an additional playing by the examiner, if necessary. Also, where there is hesitation on the part of the candidate, the examiner will be ready to prompt, if necessary. In any such cases, this will affect the assessment.

Marks are not awarded for each individual test nor deducted for mistakes but reflect the candidate's overall response in this section. The marking criteria for the aural tests are given on p. 103.

Specimen tests

Examples of the tests are given in *Specimen Aural Tests* and *Aural Training in Practice* (from 2011), available for purchase from music retailers and from www.abrsm.org/shop.

Deaf or hearing-impaired candidates

Deaf or hearing-impaired candidates may opt to respond to alternative tests in place of the standard tests, if requested at the time of entry. Further information, including the syllabus for the alternative tests, is available at www.abrsm.org/specificneeds.

- A To clap the pulse of a piece played by the examiner, and to identify whether it is in two time or three time. The examiner will start playing the passage, and the candidate should join in as soon as possible, clapping in time and giving a louder clap on the strong beats. The examiner will then ask whether the music is in two time or three time. The candidate is *not* required to state the time signature.
- **B** To sing as 'echoes' three phrases played by the examiner. The phrases will be two bars long, in a major key, and within the range of tonic-mediant. First the examiner will play the key-chord and the starting note (the tonic) and then count in two bars. After the examiner has played each phrase, the candidate should sing back the echo without a pause, keeping in time.
- C To identify where a change in pitch occurs during a phrase played by the examiner. The phrase will be two bars long, in a major key, and the change will affect only one of the notes. First the examiner will play the key-chord and the tonic and then count in two bars. The examiner will play the phrase twice, making the change in the second playing, after which the candidate should state whether the change was near the beginning or near the end. If necessary, the examiner will play both versions of the phrase again (although this will affect the assessment).
- **D** To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be: dynamics (loud/quiet, or sudden/gradual changes); the second will be articulation (smooth/detached).

- A To clap the pulse of a piece played by the examiner, and to identify whether it is in two time or three time. The examiner will start playing the passage, and the candidate should join in as soon as possible, clapping in time and giving a louder clap on the strong beats. The examiner will then ask whether the music is in two time or three time. The candidate is *not* required to state the time signature.
- **B** To sing as 'echoes' three phrases played by the examiner. The phrases will be two bars long, in a major key, and within the range of tonic-dominant. First the examiner will play the key-chord and the starting note (the tonic) and then count in two bars. After the examiner has played each phrase, the candidate should sing back the echo without a pause, keeping in time.
- C To identify a change in either pitch or rhythm during a phrase played by the examiner. The phrase will be two bars long, in a major key. First the examiner will play the key-chord and the tonic and then count in two bars. The examiner will play the phrase twice, making the change in the second playing, after which the candidate should identify the change by describing it, or singing/clapping. If necessary, the examiner will play both versions of the phrase again (although this will affect the assessment).
- **D** To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be *one* of the following: dynamics (loud/quiet, or sudden/gradual changes), articulation (smooth/detached); the second will be tempo (becoming slower/faster, or staying the same).

- A To clap the pulse of a piece played by the examiner, and to identify whether it is in two time, three time or four time. The examiner will start playing the passage, and the candidate should join in as soon as possible, clapping in time and giving a louder clap on the strong beats. The examiner will then ask whether the music is in two time, three time or four time. The candidate is *not* required to state the time signature.
- **B** To sing as 'echoes' three phrases played by the examiner. The phrases will be two bars long, in a major or minor key, and within the range of an octave. First the examiner will play the keychord and the starting note and then count in two bars. After the examiner has played each phrase, the candidate should sing back the echo without a pause, keeping in time.
- C To identify a change in either pitch or rhythm during a phrase played by the examiner. The phrase will be up to four bars long, in a major or minor key. First the examiner will play the key-chord and the tonic and then count in two bars. The examiner will play the phrase twice, making the change in the second playing, after which the candidate should identify the change by describing it, or singing/clapping. If necessary, the examiner will play both versions of the phrase again (although this will affect the assessment).
- **D** To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be *one* of the following: dynamics (loud/quiet, or sudden/gradual changes), articulation (smooth/detached), tempo (becoming slower/faster, or staying the same); the second will be tonality (major/minor key).

- A To sing or play from memory a melody played twice by the examiner. The melody will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument.) If necessary, the examiner will play the melody again and allow a second attempt (although this will affect the assessment).
- **B** To sing five notes from score in free time. The candidate may choose to sing from treble or bass clef. The notes will be within the range of a third above and below the tonic in the key of C, F or G major. The test will begin and end on the tonic and will not contain intervals greater than a third. First the examiner will name and play the key-chord and the starting note. If necessary, the examiner will help the candidate by playing and identifying the correct note if any note is sung at the wrong pitch.
- **C**(i) **To answer questions about two features of a piece played by the examiner.** Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be *one* of the following: dynamics, articulation, tempo, tonality; the second will be character.
- (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time or four time. The examiner will play the extract twice (unharmonized), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time or four time. The candidate is *not* required to state the time signature.

- A To sing or play from memory a melody played twice by the examiner. The melody will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument.) If necessary, the examiner will play the melody again and allow a second attempt (although this will affect the assessment).
- **B** To sing six notes from score in free time. The candidate may choose to sing from treble or bass clef. The notes will be within the range of a fifth above and a fourth below the tonic, in a major key with up to two sharps or flats. The test will begin and end on the tonic and will not contain intervals greater than a third, except for the rising fourth from dominant to tonic. First the examiner will name and play the key-chord and the starting note. If necessary, the examiner will help the candidate by playing and identifying the correct note if any note is sung at the wrong pitch.
- **C**(i) **To answer questions about two features of a piece played by the examiner.** Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be *one* of the following: dynamics, articulation, tempo, tonality, character; the second will be style and period.
- (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time or four time. The examiner will play the extract twice (unharmonized), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time or four time. The candidate is *not* required to state the time signature.

- A To sing or play from memory the *upper* part of a two-part phrase played twice by the examiner. The upper part will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument.) If necessary, the examiner will play the phrase again and allow a second attempt (although this will affect the assessment).
- B To sing a melody from score, with an accompaniment played by the examiner. The candidate may choose to sing from treble or bass clef. The melody will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will name and play the key-chord and the starting note and then give the pulse. A brief period of preparation will follow during which the candidate may sing out loud. The examiner will play the key-chord and the starting note again and then count in two bars. If necessary, the examiner will allow a second attempt (although this will affect the assessment).
- C To identify the cadence at the end of a phrase as perfect or imperfect. The phrase will be in a major or minor key and will be played twice by the examiner. The chords forming the cadence will be in root position. Before the first playing, the examiner will play the key-chord.
- **D**(i) **To answer questions about two features of a piece played by the examiner.** Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be: texture or structure; the second will be *one* of the following: dynamics, articulation, tempo, tonality, character, style and period, texture/structure.
- (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time or four time. The examiner will play the extract twice (unharmonized), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time or four time. The candidate is *not* required to state the time signature.

- A To sing or play from memory the *lower* part of a two-part phrase played twice by the examiner. The lower part will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument.) If necessary, the examiner will play the phrase again and allow a second attempt (although this will affect the assessment).
- **B** To sing the *upper* part of a two-part phrase from score, with the lower part played by the examiner. The candidate may choose to sing from treble or bass clef. The upper part will be within the range of an octave, in a major or minor key with up to four sharps or flats. First the examiner will name and play the key-chord and the starting note and then give the pulse. A brief period of preparation will follow during which the candidate may sing out loud. The examiner will play the key-chord and the starting note again and then count in two bars. If necessary, the examiner will allow a second attempt (although this will affect the assessment).
- **C**(i) **To identify the cadence at the end of a phrase as perfect, imperfect or interrupted.** The phrase will be in a major or minor key and will be played twice by the examiner. The chords forming the cadence will be in root position. Before the first playing, the examiner will play the key-chord.
- (ii) To identify the two chords forming the above cadence. The chords will be limited to the tonic, subdominant, dominant, dominant seventh or submediant (all in root position). First the examiner will name and play the key-chord, then play the two chords as a pair. The candidate may answer using technical names (tonic, dominant, etc.), chord numbers (I, V, etc.) or letter names (C major, G major, etc.).
- (iii) To identify whether the modulation at the end of a different passage is to the dominant, subdominant or relative minor. The passage, played once by the examiner, will begin in a major key. First the examiner will name and play the starting key-chord. The candidate may answer using technical names (dominant, subdominant, relative minor) or the letter name of the new key.
- **D**(i) **To answer questions about two features of a piece played by the examiner.** Before playing, the examiner will tell the candidate which two of the following features the questions will be about: dynamics, articulation, tempo, tonality, character, style and period, texture, structure.
- (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time, four time or 6/8 time. The examiner will play the extract twice (unharmonized), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time, four time or 6/8 time.

- A(i) To sing or play from memory the *lowest* part of a three-part phrase played twice by the examiner. The lowest part will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument.) If necessary, the examiner will play the phrase again and allow a second attempt (although this will affect the assessment).
- (ii) To identify the cadence at the end of a continuing phrase as perfect, imperfect, interrupted or plagal. The phrase will be in a major or minor key and will be played twice by the examiner. The chords forming the cadence will be limited to the tonic (root position, first or second inversions), supertonic (root position or first inversion), subdominant (root position), dominant (root position, first or second inversions), dominant seventh (root position) or submediant (root position). Before the first playing, the examiner will play the key-chord.
- (iii) To identify the three chords (including their positions) forming the above cadential progression. The chords will be limited to the tonic (root position, first or second inversions), supertonic (root position or first inversion), subdominant (root position), dominant (root position, first or second inversions), dominant seventh (root position) or submediant (root position). First the examiner will name and play the key-chord, then play the three chords in sequence, finally playing each chord individually, pausing for the candidate to identify it. The candidate may answer using technical names (tonic, first inversion, etc.), chord numbers (Ib, etc.) or letter names (C major in first inversion, etc.).
- B To sing the *lower* part of a two-part phrase from score, with the upper part played by the examiner. The candidate may choose to sing from treble or bass clef. The lower part will be within the range of an octave, in a major or minor key with up to four sharps or flats. First the examiner will name and play the key-chord and the starting note and then give the pulse. A brief period of preparation will follow during which the candidate may sing out loud. The examiner will play the key-chord and the starting note again and then count in two bars. If necessary, the examiner will allow a second attempt (although this will affect the assessment).
- C To identify whether the modulations at the end of two different passages are to the dominant, subdominant or relative minor/major. The first passage will begin in a major key and the second will begin in a minor key; each passage will be played once by the examiner. Before playing each passage, the examiner will name and play the starting key-chord. The candidate may answer using technical names (dominant*, subdominant, relative minor/major) or the letter name of the new key. (* Minor-key passages may modulate to the dominant major or minor but the candidate is only required to specify 'dominant' in such cases.)
- **D** To describe the characteristic features of a piece played by the examiner. After hearing the piece, the candidate should describe any notable features (such as texture, structure, character, style and period, etc.). The examiner will prompt the candidate with questions only if this becomes necessary.