Piano 2022 Edition Syllabus

Message from the President

The mission of The Royal Conservatory—to develop human potential through leadership in music and the arts—is based on the conviction that music and the arts are humanity's greatest means to achieve personal growth and social cohesion. Since 1886 The Royal Conservatory has realized this mission by developing a structured system consisting of curriculum and assessment that fosters participation in music making and creative expression by millions of people. We believe that the curriculum at the core of our system is the finest in the world today.

In order to ensure the quality, relevance, and effectiveness of our curriculum, we engage in an ongoing process of revitalization, which elicits the input of hundreds of leading teachers. The award-winning publications that support the use of the curriculum offer the widest selection of carefully selected and graded materials at all levels. Certificates and Diplomas from The Royal Conservatory of Music attained through examinations represent the gold standard in music education.

The strength of the curriculum and assessment structure is reinforced by the distinguished College of Examiners—a group of outstanding musicians and teachers from Canada, the United States, and abroad who have been chosen for their experience, skill, and professionalism. An acclaimed adjudicator certification program, combined with regular evaluation procedures, ensures consistency and an examination experience of the highest quality for candidates.

As you pursue your studies or teach others, you become an important partner with The Royal Conservatory in helping all people to open critical windows for reflection, to unleash their creativity, and to make deeper connections with others.

Dr. Peter C. Simon

Michael and Sonja Koerner President & CEO The Royal Conservatory

Contents

Introduction

What's New?	4	Piano Examination Requirements Repertoire Technical Requirements Musicianship	4 4 7 7
Level-by-Level Requirements			
Elementary Certificates	8	Advanced Certificates	78
Preparatory A	8	Level 9	78
Preparatory B	13	Level 10	89
Level 1	18		
Level 2	24	Dinlomas	100
Level 3	30	Diplomas	
Level 4	37	Associate Diploma (ARCT) in Piano, Performer Associate Diploma (ARCT) in Piano, Pedagogy	100 109 109
Intermediate Certificates	44	Licentiate Diploma (LRCM) in Piano, Performer	109
Level 5	44		
Level 6	52		
Level 7	60		
Level 8	68		
Reference			
Table of Marks	118	Technical Tests Examples	120
Classification of Marks	119	Musicianship Examples	124
Split Level 10 Practical Examinations	119	Resources	131
Supplemental Examinations	119		

Introduction

For an introduction to The RCM Certificate Program, including such information as registration for examinations, prerequisites and corequisites, examination regulations, and procedures, please see the *Practical Examinations Syllabus* at **rcmusic.com/syllabi**.

What's New?

- Repertoire lists have been updated and expanded to include new works written in the last ten years.
- Musicianship requirements include new optional alternatives to broaden and expand aural and reading skills.
- Memory marks will be awarded at Level 8.
- Students may now substitute a popular selection for one etude at Level 10.
- The Associate Diploma (ARCT) in Piano, Pedagogy requirements have been updated, and are available in a separate document at **rcmusic.com/syllabi**.
- The Licentiate Diploma (LRCM) in Piano, Performer has been added to this document.

Piano Examination Requirements

Repertoire

At each level, students are encouraged to choose a balanced examination program that includes a variety of musical styles, genres, and tonalities. For Preparatory A to Level 10, students may select repertoire from *Celebration Series**, *Sixth Edition* (RCM Publishing) or repertoire from other published resources, as listed in the "Complete Repertoire" section for each level in the *Syllabus*.

★ Please see *Abbreviations* at **rcmusic.com/syllabi** for a list of publishers with their abbreviations.

Repertoire Lists

The repertoire for Levels 1 to 10 and the Associate Diploma (ARCT) in Piano, Performer is divided into lists, according to genre or stylistic period.

Levels 1 and 2

List A: Baroque and Classical Repertoire

List B: Romantic, 20th-, and 21st-century Repertoire

List C: Inventions

Levels 3 to 7

List A: Baroque Repertoire

List B: Classical and Classical-style Repertoire

List C: Romantic, 20th-, and 21st-century Repertoire

Levels 8 and 9

List A: Baroque Repertoire

List B: Classical Repertoire

List C: Romantic Repertoire

List D: Post-Romantic, 20th-, and 21st-century Repertoire

Level 10

List A: Works by J.S. Bach

List B: Classical Repertoire

List C: Romantic Repertoire

List D: Post-Romantic, Impressionist, and Early 20th-century Repertoire

List E: 20th- and 21st-century Repertoire

Associate Diploma (ARCT) in Piano, Performer

List A: Works by J.S. Bach

List B: Classical Sonatas

List C: Romantic Repertoire

List D: Post-Romantic, Impressionist, and Early 20th-century Repertoire

List E: 20th- and 21st-century Repertoire

List F: Concert Etudes

For the examination repertoire requirements for Preparatory A, please see p. 8; for Preparatory B, please see p. 13; for the Licentiate Diploma (LRCM) in Piano, Performer, please see p. 109.

Da Capo Signs and Repeats

- When performing repertoire in an examination, students should observe *da capo* and *dal segno* signs, unless stated otherwise in the *Piano Syllabus*, 2022 Edition.
- Repeat signs should ordinarily be ignored. However, repeat signs should be observed if indicated in the *Piano Syllabus*, 2022 Edition or in Celebration Series, Sixth Edition.
- At the Associate Diploma (ARCT) and Licentiate Diploma (LRCM) levels, repeats may be observed at the candidate's discretion, within the allotted time.

Introduction

Memorization

To support secure and confident performances, students are encouraged to memorize repertoire selections.

- In Preparatory A, Preparatory B, and Levels 1 to 8, memory marks are awarded for each repertoire selection performed by memory, for a total of 6 marks.
- In Levels 9 and 10, one mark will be deducted for each repertoire selection that is played with the music.
- For the Associate Diploma (ARCT) in Piano, Performer, and the Licentiate Diploma (LRCM) in Piano, Performer, memorization is compulsory. Candidates not performing from memory will receive comments only. Any selection played with the music will receive a mark of zero.

Substitutions

Students have the option of substituting selections at each examination with alternatives of their own choice. Official approval of most substitute selections is not required. Substitute selections fall into four categories: Syllabus substitutions, Teacher's Choice substitutions, Student's Choice substitutions, and *Popular Selection List* substitutions. Students must comply with the following regulations regarding repertoire substitutions. A substantial mark deduction may be applied for substitute selections that do not comply with the following regulations. (See the "Substitutions Summary" table on the next page.)

Syllabus Substitutions

Students in Preparatory A may substitute *one* repertoire selection from Preparatory B. Students in Preparatory B may substitute *one* repertoire selection from Level 1 List A or List B.

Students in Levels 1 to 10 may substitute *one* repertoire selection and/or *one* etude from the corresponding list of the level immediately above their examination level. For example, a Level 5 List A selection may be performed in place of a Level 4 List A selection, or a Level 7 etude in place of a Level 6 etude.

- Official approval is not required prior to the examination.
- Students must ensure that the substitute piece complies with the genre or stylistic period intended for the list in the level to be examined (see "Repertoire Lists" on p. 4). For example, a Level 9 List D selection may be replaced with a selection from Level 10 List D or List E.
- Syllabus substitutions must be performed according to the syllabus requirements of the higher level and will be evaluated at the standard of the higher level.
- Syllabus substitutions are not permitted for Level 2 List C: Inventions.

For the Associate Diploma (ARCT), *one* repertoire selection may be substituted from the corresponding repertoire category of the Licentiate Diploma (LRCM).

Teacher's Choice Substitutions

Students in Preparatory A and Preparatory B may substitute *one* repertoire selection with a work not listed in the *Piano Syllabus*, *2022 Edition* that is of comparable length, difficulty, and musical quality to selections listed in the syllabus.

Students in Levels 1 to 10 may substitute *one* repertoire selection and/or *one* etude with a work not listed in the *Piano Syllabus*, *2022 Edition* that is of comparable length, difficulty, style category, and musical quality to selections in the specified list.

Teacher's Choice substitutions may be made for the following repertoire lists only: List B in Levels 1 and 2; List C in Levels 3 to 7; List C or D in Levels 8 and 9; and List C, D, or E in Level 10. Teacher's Choice substitutions for repertoire must be of comparable stylistic idiom to the corresponding list for which they are performed.

- Teacher's Choice substitutions for etudes may be freely chosen from any stylistic period.
- The mark for the performance of a Teacher's Choice substitute selection will include an assessment of the appropriateness of the choice.
- Students performing a Teacher's Choice selection that exceeds
 the expected length of a repertoire selection or etude for
 the student's level may be stopped by the examiner once an
 assessment has been reached.
- It is the responsibility of the teacher to provide guidance regarding Teacher's Choice substitutions to ensure that the chosen repertoire complies with the syllabus requirements.

For the Associate Diploma (ARCT), *one* List C, D, or E selection may be substituted with a work not listed in the *Piano Syllabus*, *2022 Edition* that is of comparable length, difficulty, style category, and musical quality to the selections in the specified list.

Student's Choice Substitutions

One Student's Choice substitution may be made at the Licentiate Diploma (LRCM) level.

- Candidates may include either one extended Student's Choice selection or up to three brief Student's Choice selections (with a total playing time of up to 15 minutes) from any historical period.
- The substitute repertoire selection(s) must be equal in difficulty and musical quality to the works listed in the LRCM repertoire lists.
- The mark for the examination will include an assessment of the appropriateness of any Student's Choice selection(s).
 Candidates should indicate the Student's Choice selection(s) on the Examination Program Form.

Popular Selection List Substitutions

Students in Levels 1 to 10 may replace one etude with a work included in any edition of the *Popular Selection List*. The *Popular Selection List* is an addendum to the *Piano Syllabus*, *2022 Edition* and is available online. It includes a compilation of contemporary arrangements that have been categorized by level, from Level 1 to 10. *Popular Selection List* substitutions must be chosen from the student's examination level or the level immediately above.

Introduction

Substitutions Summary

Level	Repertoire Substitution	Etude Substitution
Prep A—Prep B	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution 	not applicable
Levels 1–2	 one Syllabus substitution from the next higher level (except Level 2 List C: Inventions) OR one Teacher's Choice substitution for List B 	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution OR one Popular Selection List substitution
Levels 3–7	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution for List C 	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution OR one Popular Selection List substitution
Levels 8–9	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution for List C or D 	 one Syllabus substitution from the next higher level OR one Teacher's Choice substitution OR one Popular Selection List substitution
Level 10	 one Syllabus substitution from ARCT OR one Teacher's Choice substitution for List C, D, or E 	 one Syllabus substitution from ARCT List F OR one Teacher's Choice substitution OR one Popular Selection List substitution
ARCT Performer	 one Syllabus substitution from LRCM OR one Teacher's Choice substitution for List C, D, or E 	not applicable
LRCM Performer	• one Student's Choice substitution (prior approval required)	not applicable

For any substitute selections falling outside these categories, and any substitutions for the Associate Diploma (ARCT), students must complete an Examination Substitute Piece Request Form (available online) in advance of the examination registration deadline. Students are advised to prepare an alternate work in case the request is denied.

For the Licentiate Diploma (LRCM), candidates must complete the Licentiate Registration form (available online) and submit it along with their complete Examination Program Form (included in the registration package) to The Royal Conservatory in advance of the examination registration deadline. The substitute selection(s) will be evaluated as part of the overall program. An Examination Substitute Piece Request Form is not required.

LEVEL

Introduction

Technical Requirements

Etudes

Complete etudes for Levels 1 to 10 are published in *Celebration Series*°, *Sixth Edition: Piano Etudes* (RCM Publishing).

- Etudes do not need to be memorized. No extra marks will be awarded for memorizing etudes, although stronger performances often result.
- Concert Etudes in List F for the Associate Diploma (ARCT) in Piano, Performer must be performed by memory.
- See the "Substitutions Summary" table on p. 6 for permitted etude substitutions.
- ★ For further details on examination requirements for etudes, please consult the listings for each level.

Technical Tests

Complete technical tests for Preparatory through Level 8 are published in *Technical Requirements for Piano* (RCM Publishing).

- The examiner will choose a representative sampling of items from the technical tests list at each level.
- Technical tests (scales, chords, and arpeggios) must be played from memory.
- Metronome speeds are intended as a guideline for the minimum tempo of each requirement.
- ★ For further details on examination requirements for technical tests, please consult the listings for each level.

Musicianship

Samples of ear-training exercises and sight reading for examination preparation are published in *Four Star** *Sight Reading and Ear Tests* (RCM Publishing) and are available in *RCM Online Ear Training* and *RCM Online Sight Reading*.

Ear Tests

Ear tests include melody clapback, melody playback, and identification of intervals, chords, and chord progressions.

★ For further details on examination requirements for ear tests, please consult the requirements for each level.

Sight Reading

Sight-reading tests consist of rhythm reading and sight playing of short passages.

- Students are required to tap one measure of the beat before performing the sight-rhythm excerpt to establish a sense of pulse and to set the tempo for their performance. Students may choose to tap the beat with one hand or foot, or to clap the beat with both hands if they are speaking the rhythm.
- To perform the sight-rhythm excerpt, students may speak the rhythm using the syllable of their choice ("la," "ta," Kodály syllables, etc.), clap the rhythm, or tap the rhythm with one hand.
- For remote examinations, the sight-reading excerpts will be provided 22 hours in advance of the examination for student preparation. Prepared sight-reading excerpts may be slightly longer than examples provided for in-person examinations but will conform to all other requirements listed for each level.
- Students are encouraged to review sight-reading excerpts to prepare for their remote examination but are not permitted to add markings (such as note names or numbers for counting).
- ★ For further details on examination requirements for sight-reading tests, please consult the requirements for each level.

Theory Examinations

For Levels 5 and up

★ See the current **Theory Syllabus** (available online) for further information regarding theory examination prerequisites and corequisites.

Level-by-Level Requirements

Preparatory A

Preparatory A Requirements	Marks
Repertoire	66
three selections from the Syllabus List	20
	20
	20
Memory (2 marks per repertoire selection)	6
Technical Requirements	14
Technical Tests	14
Musicianship	
Ear Tests	10
– Clapback	4
– Chords	2
– Playback	4
Sight Reading	10
– Rhythm	5
– Playing	5
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Preparatory A Piano Repertoire* on the pages indicated.

Title	Composer	Page
Allegro in C Major, op. 1, no. 4	Reinagle	4
Melody in G Major, op. 101, no. 39	Beyer	5
The Juggler	Faber	6
On the Trampoline	Niamath	7
Bluebottle	Norton	8
Giraffe	Richert	9
Ladybug Waltz	Ogilvy	10
Owl in the Night	Rollin	11
Bumper Cars	Olson	12
The Haunted Mouse	Faber	14
Criss Cross	Price	15
A Skating Waltz	Berlin	16
Sleigh Bells	Donkin	17
Barefoot on the Beach	Crosby Gaudet	18
Panda Blues	Jiang	19
The Haunted Harp	Donkin	20
Rock Climbing	Konecsni	21
What's That Noise?	Mier	22
Around a Roundabout	Gerou	24
Prickly Pear Rag	Alexander	26
The Wandering Ogre	Mrozinski	28
Sleepy Head	Duncan	29
Baby Kangaroo	Crosby Gaudet	30
Curious Cat	Richert	31
Smooth and Crunchy	Milne	32

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 10.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Legato Pentascales (five-finger patterns)	C, G, D major A minor	r HS tonic to dominant, ascending and descending (ending with solid/blocked root-position triad)	100	J
Staccato Pentascales			J = 100	اب
Chords				
Triad Sequence • broken	C major	HS 1 octave, ascending	J = 60	3
• solid/blocked			J = 72] }

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Time Signatures	Note Values	Approximate Length
3 4	.].]]]	two measures

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played the first five notes of a major or minor scale followed by the tonic triad in solid/blocked form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first three notes of a major scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, mediant	C, G major	four notes

Sight Reading

Rhythm

For a given rhythm, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the given rhythm.

A steady pulse and metric accentuation are expected.

Time Signature	Note Values	Approximate Length
4	٥١٦	two measures

Playing

Students will be asked to play *two* four-note melodies written on the grand staff starting on any of these notes with the given fingers:

- One melody will be in the treble clef, to be played with the right hand alone.
- One melody will be in the bass clef, to be played with the left hand alone.

The melodies will move by step in one direction only and may contain a repeated note. Fingering will be indicated for the first note only.

Time Signature	Note Values
4	

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections from the following list. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Preparatory A Piano Repertoire*

The ABC of Piano Playing FHM

Book 2

- The Cuckoo
- On Parade
- We Play Hockey

Book 3

- The Ballerina
- Cradle Song
- ► A Skating Waltz

Adair, Yvonne

Little Dog Tales B&H

Boots

Alexander, Dennis

Dennis Alexander's Favorite Solos, 1 ALF

March King

Five-Star Solos ALF

► Prickly Pear Rag

Alfred's Premier Piano Course ALF

Lesson 1B

- I Asked My Mother
- The Joke

Lesson 2A

- Qwerty
- Shadows

Performance 1B

- As Morning Dawns
- My Dog
- Pogo Stick

Armand, George

• Echo (in The Russian Piano School, 1 SIK)

Beckwith, John

The Cheese Stands Still CMS

- Blue
- Brie
- Cheddar
- Cream
- Goat

Beyer, Ferdinand

Vorschule im Klavierspiel, op. 101

▶ Melody in G Major (no. 39)

Celebrate Piano! STP

Lesson and Musicianship 1B

- Aura Lee
- Lazy Summer Day
- The Sad Dragon

Lesson and Musicianship 2A

Easy Day

Solos 1

- ▶ Ladybug Waltz
- The Teeter-totter
- Trumpet Parade

Solos 2

Clowns

Chatman, Stephen

Amusements, 1 CMC

- Foolin' Around
- Monkey Business

Escapades, 1 ECS

• The Mouse in the Grandfather Clock

Costley, Kevin

Year 'Round Fun, 1 FJH

• It's Raining Again

Crosby Gaudet, Anne

- ▶ Baby Kangaroo MDC
- ▶ Barefoot on the Beach MDC

Donkin, Christine

• Black and White Boogie DKN

Jumping in the Mud DKN

- ► The Haunted Harp
- ► Sleigh Bells

Duncan, Martha Hill

If Dogs Could Talk MHD

Sleepy Head

Garrow, Louise

• Calliope ALF

Gerou, Tom

► Around a Roundabout GRO

Gieck, Janet

When I Grow Up RLP

- Artist
- Trucker

Goolkasian Rahbee, Dianne

Pictures and Beyond, 1 FJH

Thunderstorm

Hal Leonard Student Piano Library HAL

Piano Lessons 2

- Circle Dance
- First Light

Piano Solos 2

- Goofy Gadget
- The Stream
- Those Creepy Crawly Things on the Cellar Floor

Jiang, Edward Han

▶ Panda Blues EHJ

Kabalevsky, Dmitri

24 Pieces for Children, op. 39 SCH

- Melody (no. 1)
- Marching (no. 3)

Children's Adventures, op. 89 SCH

• The Trumpeter and the Echo (no. 15)

Konecsni, Sarah

► Rock Climbing SKP

Mier, Martha

• Bright Painted Ponies (in *Belwin Contest Winners*, 1 ALF)

Musical Impressions ALF

▶ What's That Noise?

Milne, Elissa

Very Easy Little Peppers FAB

► Smooth and Crunchy

Mrozinski, Mark

Enchanted Forest MMR

▶ The Wandering Ogre

Music for Young Children MYC

Moonbeams 1

- Hurrah
- Melody for Alphorn
- Music Signs
- Wake Up!

Moonbeams 2

- Frère Jacques
- Lady Bug
- Pixie Waltz

Sunbeams 2

• Go to Sleep

The Music Tree ALF

Student's Book 1

- First Boogie
- Forest Echoes

Student's Book 2A

- Knights at the Ball
- Morning Has Broken

Niamath, Linda

In My Garden NIA

• Spider's Web

Marching Mice and Other Pieces ALF

► On the Trampoline

Norton, Christopher

Christopher Norton Connections for Piano, Preparatory DAY

▶ Bluebottle

Olson, Kevin

Imaginations, 1 FJH

▶ Bumper Cars

My Kind of Music, 1 FJH

- Making Faces
- Spider vs. Fly
- Stepping on the Cracks

Papp, Lajos

Starting the Piano EMB

Lydian Melody

Perry, Zenobia Powell

• Vignette No. 1 JGM

Piano Adventures (2nd ed.) FPA

Lesson Book 1

- Grumpy Old Troll
- ► The Haunted Mouse
- ► The Juggler
- Song for a Scarecrow

Lesson Book 2A

- Jazz Blast
- Snake Charmer
- Storms on Saturn

Lesson Book 2B

• Carefree Waltz

Performance Book 1

Painting with Pastels

Piano Town KJO

Lessons 1

- Candlelight
- Feeling Sneaky
- The Flashlight
- Simple Gifts

Lessons 2

- Butterfly Camouflage
- The Ladybug

Poe, John Robert

• Clown Serenade (in Myklas Contest Winners, 1 ALF)

Simon Says KJO

• Walk Like a Duck

Price, Florence B.

► Criss Cross (in A Collection of Florence Price's Piano Teaching Music, 2 CVR)

Reinagle, Alexander

24 Short and Easy Pieces, op. 1

► Allegro in C Major (no. 4)

Richert, Teresa

Copycat Copycat RCT

► Curious Cat

Jungle Jingles RCT

▶ Giraffe

Rollin, Catherine

The Bean Bag Zoo Collector's Series, 1 ALF

- ▶ Owl in the Night
- Rainbow Fish

Succeeding at the Piano FJH

Lesson and Technique 2A

- Canyon Crossing
- Creepy Noises
- Folk Dancers

Recital Book 2A

• The Brook in the Woods

Sonatina of the City

• one movement

Tales of a Musical Journey GOR

Book 2

- A Dance
- Playing Ball
- The Rain

Türk, Daniel Gottlob

Handstücke für angehende Klavierspieler, 1 ABR

• The Lively Boy

Preparatory B Requirements	Marks
Repertoire	66
three selections from the Syllabus List	20
	20
	20
Memory (2 marks per repertoire selection)	6
Technical Requirements	14
Technical Tests	14
Musicianship	
Ear Tests	10
– Clapback	4
– Chords	2
– Playback	4
Sight Reading	10
– Rhythm	5
– Playing	5
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*, *Sixth Edition: Preparatory B Piano Repertoire* on the pages indicated.

Title	Composer	Page
The Calico Cat	Marlais	4
A Gorilla Named Chee	Alexander	5
The Sneaky Tiger	Costley	6
Minuetto in C Major, op. 37, lesson 2	Hook	8
Minuet in F Major	attr. L. Mozart	9
The Rising Sun	Telfer	10
Starfish at Night	Crosby Gaudet	11
Raptors	Olson	12
Oranges and Lemons	arr. Berlin	14
Pumpkin Boogie	Faber	15
Boat of Tai Lake	arr. Lin	16
The Thirsty Frog	Athparia	18
Swoop, Peck and Fly	Mathews	19
Sneaky Sam	Bober	20
Carillon	McIntyre	22
New Shoes	Niamath	23
Shadow Puppets	Jiang	24
Paswewe	Assiginaak	25
Looking-Glass River	Faber	26
Leaping the Waves with Dolphins	Arens	27
Roda	Fernández	28
Playing, op. 39, no. 5	Kabalevsky	30
Bouncing Ball	Richert	31
Steampunk	Hidy	32

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 14.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Legato Pentascales (five-finger patterns)	D, A, F major E, D minor	HS tonic to dominant, ascending and descending	J = 60	Л
Staccato Pentascales		(ending with solid/blocked root-position triad)	* = 00	Ţ
One-octave Scales	C, G major A minor (natural)	HS 1 octave	J = 60	Л
Contrary Motion Scale	C major	HT 1 octave	J = 60	Л
Chords				
Tonic Triads • broken	C, G major A minor	HS 1 octave (root position and inversions)	J = 50	3

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Time Signatures	Note Values	Approximate Length
3 4	o J. J J J	two measures

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played the first five notes of a major or minor scale followed by the tonic triad in solid/blocked form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first three notes of a major or minor scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, mediant	C, G major A minor	four notes

Sight Reading

Rhythm

For a given rhythm, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the given rhythm.

A steady pulse and metric accentuation are expected.

Time Signature	Note Values	Approximate Length
44	۰٫٫٫	two measures

Playing

Students will be asked to play a short melody written on the grand staff, divided between the hands, and starting on *any of these notes* in the following positions.

Fingering will be indicated for the first note of each hand only.

Time Signature	Note Values
44	

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections from the following list. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*°, *Sixth Edition: Preparatory B Piano Repertoire*

The ABC of Piano Playing FHM

Book 3

- A Canoe Trip
- Hallowe'en Pranks
- Hop Scotch
- Old MacDonald Had a Farm

Adult Piano Method HAL

Lessons, Solos, Technique & Theory 2

- All the Pretty Little Horses
- Blues for a Count
- Band on the Beach
- Lullaby Angel
- Ribbons
- Wade in the Water

Alexander, Dennis

▶ A Gorilla Named Chee AXR

Finger Paintings, 3 ALF

- A Summer Morning
- Sun Fun

Just for You, 1 ALF

Celebration

The Magic of Music, 1 ALF

• Right Uptown!

Alfred's Premier Piano Course ALF

Lesson 2A

- King Arthur's Adventure
- Tilt-a-Whirl

Lesson 2B

Quiet Thoughts

Performance 2A

- Boom, Boom!
- Butterfly World

Archer, Violet

Here and Now PAL

• The Haunted Cave

Arens, Barbara

The Mermaid Challenge ARN

► Leaping the Waves with Dolphins

Assiginaak, Barbara

▶ Paswewe (It Echoes) AGK

Athparia, Colleen

► The Thirsty Frog ATH

Barratt, Carol

• Cruising (in Chester's Easiest Piano Course, 3 CHS)

Bartók, Béla

The First Term at the Piano EMB

• Dialogue (no. 3)

Berlin, Boris, arr.

► Oranges and Lemons FHM

Berr, Bruce

Imaginations in Style HAL

Fanfare

Bober, Melody

Grand Solos for Piano, 2 ALF

► Sneaky Sam

Bolcom, William

Monsterpieces and Others EBM

The Sad Monster

Bowman, Jennifer

Modern Mosaics DAY

Squirrels

Celebrate Piano! STP

Lesson and Musicianship 2A

• The Boogie Bugler

Lesson and Musicianship 2B

- Alouette
- Last Train to Bluesville
- Rhythm Ace

Lesson and Musicianship 3

- Erie Canal
- Tarantella

Lesson and Musicianship 4

• Takin' It Easy

Chatman, Stephen

Amusements, 2 CMC

Broken Music Box

Away! CMC

- Birding
- Foggy Beach

Escapades, 1 ECS

A Forgotten Promise

Sports CMC

Olie the Goalie

Chrétien, Hedwige

Six petits préludes récréatifs

Bébé s'endort

Clementi, Muzio

Introduction to the Art of Playing the Piano Forte, op. 42 (11th ed.)

• Arietta in C Major (lesson 5)

Costley, Kevin

At the Zoo, 2 FJH

► The Sneaky Tiger

Crosby Gaudet, Anne

- Floating in Space MDC
- Freddie the Frog MDC
- Ocean Spray MDC
- ► Starfish at Night MDC
- To Fly Like an Eagle MDC

Donkin, Christine

• Taking Turns DKN

Comics & Card Tricks DKN

- The Path of the Ping Pong Ball
- The Tired Turtle Express

Jumping in the Mud DKN

- Mystery
- Something's Ticking
- The Swan's Reflection

Evans, Lee

Color Me Jazz, 1 FJH

Time for Jazz

Fernández, Oscar Lorenzo

Suíte das cinco notas

▶ **Roda** (no. 4)

Gallant, Pierre

Clowning Around PGA

- March of the 2nds and 3rds
- The Rhythm Machine
- Teasing

Garścia, Janina

Winter Fun PWM

• The Leveret

Gedike, Aleksandr

60 Easy Piano Pieces, op. 36 SCH

• A Song (no. 3)

George, Jon

- Strolling in the Park (in Supplementary Solos, 1 ALF)
- Turtle Talk (in Belwin Contest Winners, 1 ALF)

Gillock, William

Accent on Solos, 2 WIL

• Stars on a Summer Night

Classic Piano Repertoire: Elementary WIL

Rocking Chair Blues

Glover, David Carr

• The Golden Harp (in Belwin Contest Winners, 2 ALF)

Hal Leonard Student Piano Library HAL

Piano Lessons 3 (rev. ed.)

Chorale

Piano Solos 3 (rev. ed.)

- The Clockwork Ballerina
- Leap Frog
- Porcupine Pizzicato
- The Winter Wind

Hook, James

▶ Minuetto in C Major, op. 37, lesson 2

Humbert, Georges Frank

Zauberstunden OTT

- Tarantella (in *Piano Piccolo* OTT)
- Waltz in B flat Major (in Piano Piccolo OTT)

Jiang, Edward Han

► Shadow Puppets EHJ

Kabalevsky, Dmitri

24 Pieces for Children, op. 39 SCH

- Polka (no. 2)
- ▶ Playing (no. 5)
- A Little Joke (no. 6)
- Funny Incident (no. 7)

Children's Adventures, op. 89 SCH

• First Waltz (no. 5)

Köhler, Christian Louis Heinrich

 Children's Song (in Everybody's Perfect Masterpieces, 1 ALF)

Leaf, Mary

A Leaf Collection, 2 FJH

Starship Galileo

Lin, Emilie, arr.

▶ Boat of Tai Lake (in Gifts of Asia: Folk Music from China, Japan, Korea, and Taiwan FJH)

Mathews, Alison

Into the Garden MAT

► Swoop, Peck and Fly

McIntyre, David L.

Tucy Tunes RSM

Carillon (no. 1)

McLean, Edwin

Vignettes, 1 FJH

Jalopy Town

Mozart, Leopold, attr.

Notebook for Nannerl

▶ Minuet in F Major

Music for Young Children MYC

Sunbeams 3

- Hello to Spring
- Ketchup
- 'Tis a Gift to Be Simple
- Waltz of the Sunbeams

The Music Tree ALF

Student's Book 2A

- Brisk March
- The Modern Dragon

Student's Book 2B

- Old Brass Wagon
- Relay Race

Student's Book 3

- Country Fiddler
- Mountain Ballad
- Pop Goes the Weasel
- Stomp Dance

Students' Choice: Recreational Solos 3

- Distant Chimes
 - → with repeat

Niamath, Linda

In My Garden NIA

Swinging

Marching Mice and Other Pieces ALF

Balloons

Soda Pop and Other Delights ALF

Playful Puppy

Sleepy Little Kitten

Surprises NIA

▶ New Shoes

Party Hats

Norton, Christopher

Christopher Norton Connections for Piano, Preparatory DAY

• 4 x 4

Feeling Lonely

The Microjazz Collection, 1 B&H

• After the Battle

• Struttin'

Olson, Kevin

Imaginations, 1 FJH

▶ Raptors

Piano Adventures (2nd ed.) FPA

Lesson Book 2A

Whirling Leaves

Lesson Book 2B

Canoeing in the Moonlight

Jumpin' Jazz Cat

Pumpkin Boogie

→ with repeat

Riding the Wind

Lesson Book 3A

▶ Looking-Glass River

Piano Safari (2nd ed.) PSF

Repertoire 3

Nightingale

Piano Town KJO

Attention Grabbers 2

▶ Steampunk

→ with repeat

Lessons 2

• The Comic Book Shop

• The Lily Pond

School's Out

The Time Machine

Performance 2

Around the World

Beehive Dance

Porter, Beverly

Lady Bug and Friends RLP

Humbug's Hoedown

Reinagle, Alexander

- Allegretto in C Major, op. 1, no. 5 (in *Piano Piccolo* OTT)
- Allegretto in C Major, op. 1, no. 9 (in *Piano Piccolo* OTT)

Richert, Teresa

Imagination RLP

Pixies on Parade

Toy Collection RCT

Bouncing Ball

Roth Roubos, Valerie

Four Miniature Suites FJH

• Catnip Crazy, from Cat Tales

Schoenmehl, Mike

Fun with Jazz Piano, 2 OTT

Sherlock Holmes

Skarecky, Jana

Birds in the Hickory Tree CMC

Blackbirds

Succeeding at the Piano FJH

Lesson and Technique 2A

Riding the Subway

Lesson and Technique 2B

• Boogie, Man!

▶ The Calico Cat On the Cable Car

Lesson and Technique 3

Cool Groove

Elfin Tarantella

Recital Book 2A

Beanbag Rag

Recital Book 2B

Spring Festival

Tan, Chee-Hwa

Through the Windowpane PSF

• The Swing

Tales of a Musical Journey GOR

Book 2

Jump Rope

Telfer, Nancy

The Galaxy Series, 1 WAN

▶ The Rising Sun

Türk, Daniel Gottlob

Handstücke für angehende Klavierspieler, 1 ABR

- A Carefree Fellow
- Children's Ballad
- Sad Feelings
- Youthful Happiness

Handstücke für angehende Klavierspieler, 2 ABR

Phrase Endings

Level 1 Requirements	Marks
Repertoire	56
one selection from List A one selection from List B one selection from List C Memory (2 marks per repertoire selection)	16 18 16 6
Technical Requirements	24
Etudes: <i>one</i> etude from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Clapback - Intervals - Chords - Playback Sight Reading - Rhythm - Playing	10 2 2 2 2 4 10 3 7
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 1* on the pages indicated.

List A Baroque and Classical Repertoire

Title	Composer	Page
Minuet in C Major, op. 38, no. 4	Hässler	4
Bourrée in D Minor	Graupner	5
Burlesque in G Major	Anonymous	6
Andante in G Minor	Telemann	7
German Dance in D Major, Hob. IX:22, no. 2	Haydn	8
Gavotte in G Major	Dunhill	9
Minuet in D Major	L. Mozart	10
Minuet in D Minor	Anonymous	11
High Spirits	Türk	12
Ukrainian Folk Song, op. 107, no. 3	Beethoven	13

List B Romantic, 20th-, and 21st-century Repertoire arr. Silvester 14 Early One Morning The Swiss Cuckoo arr. Berlin 15 Sweet Jasmine Alexander 16 Niimi Aandeg Assiginaak 18 This Guy's Disguised Sowash 20 Lunar Eclipse Faber 21 March of the Terrible Trolls Niamath 22 Poole Mist 23 24 Clear Mountain Sky Springer Angelfish Crosby Gaudet 26 A Simple Waltz Burge 28 Olson 30 Amber Moon Waltz, op. 39, no. 13 Kabalevsky 32 Song of the Dark Woods Siegmeister 33 Reminiscence McLean 34 Uptown News Gerou 36

List C **Inventions** Cranky Cat Richert 38 arr. Goolkasian 39 Mary Had a Little Lamb Rahbee Young Ludwig Exploring Kinney 40 The Playful Parrot Thomas 40 The Snake Christopher 41 Invention on a Latvian Folk Tune Kenins 42 Bartók Conversation No. 3 42 Markow Teapot Invention 43 Swinstead 44 Follow My Leader

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 20.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare one etude from the following list.

▶ The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Etudes 1* on the pages indicated.

Title	Composer	Page	Title	Composer	Page
Celebration	Crosby Gaudet	4	Speedy Comet	Mathews	16
Etude in C Major, op. 125, no. 3	Diabelli	5	Far Away	Richert	17
Heavenly Blue	Gerou	6	Answering	Diemer	18
Clockwork	McIntyre	8	Jump Pop Hop	Brown	19
Beaver Boogie	Chatman	9	Melodie in F Major, op. 218,	Köhler	20
Morning Greeting, op. 117,	Gurlitt	10	no. 36		
no. 13			Into the Waves	Niamath	21
Morning Fanfare	Fernández	11	Detectives	Donkin	22
Etude in C Major	Le Couppey	12	Scherzo, op. 39, no. 12	Kabalevsky	23
Both Ways	Tansman	13	Four-Wheel Drive	Norton	24
Tricky Traffic	Garrow	14	★ Students may substitute a popular se	election for the etude.	See p. 5

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	C, G, F major A, E, D minor (natural and harmonic)	HS 2 octaves	J = 69	Л
Contrary Motion	C major	HT 2 octaves	J = 69	Л
Chromatic	Starting on C	HS 1 octave	J = 69	Л
Chords				
Tonic Triads • broken	C, G, F major	HS 1 octave	J = 50	3
• solid/blocked	A, E, D minor	(root position and inversions)	J = 100	J}

All scales are to be played *legato*.

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Tin	ne Signatures	Note Values	Approximate Length
3 4		٥٥.٥١٦١	two to three measures

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending and descending) *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending and descending). The examiner will play the first note *once*.

Intervals (ascending and descending)
minor 3rd
major 3rd

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played it in broken and then solid/blocked form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first five notes of a major or minor scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, dominant	C, G major A minor	five notes

Sight Reading

Rhythm

For a given rhythm, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the given rhythm.

A steady pulse and metric accentuation are expected.

Time Signature	Note Values	Approximate Length
4	٥١٦٦	two measures

Playing

Students will be asked to play a four-measure melody, written on the grand staff and divided between the hands. Fingering will be indicated for the first note of each hand only.

Keys	Time Signature	Note Values
C, G, F major A minor	4	

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 1*

List A

Baroque and Classical Repertoire

Anonymous

- ▶ Burlesque in G Major (in *Notebook for Wolfgang*)
- ► Minuet in D Minor (in *Notebook for Wolfgang*)

Bach, Johann Christian

• Aria in F Major, BWV Anh. 131 (in *Notenbuch der Anna Magdalena Bach*)

Bach, Johann Christoph Friedrich

Musikalische Nebenstunden

- Minuet in C Major
- Schwäbisch in D Major

Bach, Johann Sebastian

 Chorale, BWV 514 (in Notenbuch der Anna Magdalena Bach BAR; WIE)

LEVEL

Level 1

Beethoven, Ludwig van

- Écossaise in E flat Major, WoO 86
- ▶ Ukrainian Folk Song, op. 107, no. 3 [theme]

Clarke, Jeremiah

The Third Book of the Harpsichord Master

• Minuet in D Major, T 460

Clementi, Muzio

Introduction to the Art of Playing the Piano Forte, op. 42 (11th ed.)

• Pyrenese Melody (lesson 48)

Duncombe, William

Progressive Lessons for the Harpsichord and Pianoforte

Sonatina in C Major

Dunhill, Thomas

First Year Pieces ABR

► Gavotte in G Major

Graupner, Christoph

▶ Bourrée in D Minor (in Notebook for Wolfgang)

Hässler, Johann Wilhelm

50 pièces à l'usage des commençans, op. 38 ABR

► Minuet in C Major (no. 4)

Haydn, Franz Joseph

- ► German Dance in D Major, Hob. IX:22, no. 2

 → with repeat
- German Dance in G Major, Hob. IX:22, no. 3

Hook, James

New Guida di Musica, op. 81

 Allegretto in C Major (no. 4) (in A James Hook Album NOV)

Krieger, Johann

Sechs musikalische Partien

• Minuet in A Minor, from Partita No. 6 in B flat Major

Mozart, Leopold

Notebook for Nannerl

▶ Minuet in D Major

Mozart, Wolfgang Amadeus

- Allegro in B flat Major, K 3
- Minuet in F Major, K 2

Müller, August Eberhard

Instructive Übungsstücke für das Pianoforte

- Andantino in F Major (no. 5) (in *Piano Piccolo* OTT)
- Andante in A Minor (no. 9) (in *Piano Piccolo* OTT)

Ryba, Jakub Jan

Zwei kleine Inventionen

- Invention No. 1 in C Major (in *Piano Piccolo* OTT)
- Invention No. 2 in A Minor (in *Piano Piccolo* OTT)

Telemann, Georg Philipp

- ► Andante in G Minor, from Fantasia in G Minor, TWV 33:17
 - → observe first repeat only

Türk, Daniel Gottlob

12 Handstücke

Arioso in F Major

Handstücke für angehende Klavierspieler, 1 ABR

- The Ballet
- The Hunting Horns and the Echo

Handstücke für angehende Klavierspieler, 2 ABR

► High Spirits

List B

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

Especially in Romantic Style, 1 ALF

► Sweet Jasmine

Just for You, 1 ALF

• Cinnamon Popcorn

Archer, Violet

Shorter Pieces for Shorter Fingers CMC

• Waltz (no. 2)

Assiginaak, Barbara

▶ Niimi Aandeg (Crow Dances) AGK

Badings, Henk

Arcadia

• Country Dance in G Major (in Piano Piccolo OTT)

Berlin, Boris, arr.

▶ The Swiss Cuckoo FHM

Bonis, Mel.

Album pour les tout-petites COM

• La puce

Boyd, Bill

Jazz Starters, 3 HAL

• Too Blue

Burge, John

Sprouts RLP

► A Simple Waltz

Chatman, Stephen

Away! CMC

- Clear Lake
- Spring Light

Crosby Gaudet, Anne

- ▶ Angelfish MDC
- Risser's Romp MDC
- Robots MDC

Dello Joio, Norman

Suite for the Young EBM

- Mountain Melody (no. 1)
- Little Sister (no. 3)

Donkin, Christine

Comics & Card Tricks DKN

Crafty Card Tricks

Legends & Lore DKN

- Dream Journey
- Heroes of the Galaxy

Duke, David Gordon

• March (Lydian Mode) (in *Music of Our Time*, 1 WAT)

Evans, Lee

Color Me Jazz, 1 FJH

- Awesome
- Portrait

Faber, Nancy and Randall Faber

► Lunar Eclipse (in *Piano Adventures (2nd ed.): Lesson Book 3A* FPA)

Gedike, Aleksandr

20 Little Pieces for Beginners, op. 6 SCH

• A Little Piece (no. 2)

60 Easy Piano Pieces, op. 36 SCH

- Å Happy Tale (no. 31)
- A Sad Song (no. 39)

Gerou, Tom

The Best of Tom Gerou, 2 ALF

▶ Uptown News

Gieck, Janet

Dances, Daydreams & Dinosaurs RLP

Chromatisaurus

Gillock, William

Classic Piano Repertoire: Elementary WIL

- Spooky Footsteps
- Stormy Weather

Glover, David Carr

• Blinky the Robot (in *Belwin Contest Winners*, 2 ALF)

Goolkasian Rahbee, Dianne

Modern Miniatures for Piano, 1 FJH

Toy Soldiers March

Grechaninov, Aleksandr

Children's Album, op. 98 OTT

• Fairy Tale (no. 1)

Gurlitt, Cornelius

The First Lessons, op. 117 KAL

- The Hunt (no. 15)
- Rocking (no. 6)

Horvat, Frank

The Isle of Loobienox HOR

- Grouchie Loobie's Song
- Loobie Dance
- Loobie Working Song
- Tiny Loobie Song

Humbert, Georges Frank

Allerlei Spielzeug OTT

• The Chocolate Automat (in *Piano Piccolo* OTT)

Jinga, Naina

Popcorn JIN

Kabalevsky, Dmitri

24 Pieces for Children, op. 39 SCH

- March (no. 10)
- ▶ Waltz (no. 13)

Karp, David

Naturescape WIL

Whirligig Beetle

Kraehenbuehl, David

Contemporary Piano Literature, 1 ALF

Daydreaming

McCain, Artina, arr.

African American Folk Songs Collection HAL

By and By

McLean, Edwin

Miniatures, 2 FJH

- **▶** Reminiscence
- Valse triste

Mier, Martha

Alfred's Premier Piano Course: Jazz, Rags, & Blues 2B ALF

Red Satin Jazz

Jazz, Rags & Blues, 1 ALF

- Hallelujah!
- Sneaky Business

Milne, Elissa

Little Peppers FAB

Lost

Morlock, Jocelyn

Four Piano Pieces MOR

• Fizz (no. 1)

Niamath, Linda

Soda Pop and Other Delights ALF

- Big Teddy, Little Teddy
- Hide and Seek
- ▶ March of the Terrible Trolls

A Zoo for You ALF

Bears

Norton, Christopher

Christopher Norton Connections for Piano, 1 DAY

- Merry-Go-Round
- No Worries

Olson, Kevin

Imaginations, 2 FJH

► Amber Moon

Perry, Zenobia Powell

Orrin and Echo JGM

Poole, Clifford

▶ Mist FHM

Richert, Teresa

Toy Collection RCT

- Teddy Bear
- Video Game Adventure

Schnittke, Alfred

Eight Pieces for Piano SIK

Folk Song

Schoenmehl, Mike

Little Stories in Jazz OTT

• Dance of the Martians

Setliff, Carolyn C.

Changing Leaves WIL

Seaside Reverie

Shostakovich, Dmitri

Childhood Notebook, op. 69 DSC

• Waltz (no. 2) (in *Piano Piccolo* OTT)

Siegmeister, Elie

American Kaleidoscope ALF

► Song of the Dark Woods

Silvester, Frederick, arr.

► Early One Morning FHM

Smith, Hale

• My Scarf Is Yellow (in *Piano Music of Africa and the African Diaspora*, 1 OUP)

Sowash, Bradley

That's Jazz Performance, 1 KJO

- ► This Guy's Disguised
 - → with repeat

Springer, Mike

Lyrical Landscapes ALF

► Clear Mountain Sky

Stravinsky, Soulima

Piano Music for Children, 1 PET

- For the Kid Next Door
- Stepping Stones

Tan, Chee-Hwa

A Child's Garden of Verses PSF

- My Shadow
- Pirate Story
- Where Go the Boats?

Telfer, Nancy, arr.

The Galaxy Series, 1 WAN

• Climb up on an Elephant (Monté sur un elephant)

Vandall, Robert D.

Celebrated Jazzy Solos, 2 ALF

• Feeling Great!

List C

Inventions

Bartók, Béla

The First Term at the Piano

▶ Conversation No. 3

Christopher, Renée

▶ The Snake FHM

Duke, David Gordon, arr.

• She's Like the Swallow (in *Music of Our Time*, 2 WAT)

Elliott, Carleton

17 Canons WAT

• Canon (no. 8)

Goolkasian Rahbee, Dianne, arr.

Modern Miniatures for Piano Solo, 1 FJH

Mary Had a Little Lamb

Kenins, George Juris, arr.

▶ Invention on a Latvian Folk Tune KNS

Keveren, Phillip

Mouse on a Mirror HAL

Mouse on a Mirror

Kinney, Forrest

▶ Young Ludwig Exploring FHM

Markow, Andrew

► Teapot Invention FHM

McKinnon, Gordon A.

Swirling Leaves

Norton, Christopher

Christopher Norton Connections for Piano, 1 DAY

Carol in Canon

Richert, Teresa

Copycat Copycat RCT

► Cranky Cat

Swinstead, Felix

Work and Play ABR

► Follow My Leader

Thomas, Gary K.

► The Playful Parrot GKT

Level 2 Requirements	Marks
Repertoire	56
one selection from List A	16
one selection from List B	18
one selection from List C	16
Memory (2 marks per repertoire selection)	6
Technical Requirements	24
Etudes: one etude from the Syllabus list	12
Technical Tests	12
Musicianship	
Ear Tests	10
– Clapback	2
– Intervals	2
– Chords	2
– Playback	4
Sight Reading	10
– Rhythm	3
– Playing	7
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 2* on the pages indicated.

List A Baroque and Classical Repertoire

Title	Composer	Page
Entrée in A Minor	Anonymous	4
Menuet en rondeau	Rameau	5
Minuet in G Major	J.S. Bach	6
Impertinence, HWV 494	Handel	7
Minuet in A Minor, Z 649	Purcell	8
A Cheerful Spirit	Türk	9
Minuet in G Major, K 1e	W.A. Mozart	10
German Dance in G Major, Hob. IX:12, no. 1	Haydn	11
Allegretto in C Major	Neefe	12
Écossaise in G Major, WoO 23	Beethoven	13

List B		
Romantic, 20th-, and 21st-century Repertoire		
Soldier's March, op. 68, no. 2	R. Schumann	14
Prelude VI	Arens	15
Theme and Variations, op. 300, no. 39	Köhler	16
Slovakian Folk Tune in E Minor	Bartók	17
Crocodile Tears	Donkin	18
Crocodile Teeth	Telfer	19
I Spy	Bober	20
Atacama Desert	Rossi	22
The Merry-Go-Round	Berlin	24
The Waltz That Floated Away	McIntyre	26
Make Believe	Kay	27
The Skating Carnival	Poole	28
4th Street Rag	Alexander	30
Nightingale	Hidy	32
Rhyme Time	Milne	34
Dreams of a Mermaid	Arens	36
Periwinkle Twinkle	Crosby Gaudet	38
Shadow Waltz	Case	39
Presto in 5/8	McLean	40
Farewell, op. 98, no. 4	Grechaninov	42

List C		
Inventions		
Invention in C Major	Christopher	43
Canon in A Minor	Gurlitt	43
A Ditty of Yimeng Mountain	arr. Jiang	44
Breezy	Norton	45
Courageous Cat	Richert	46
Monkey See, Monkey Do	Но	47
In a Canoe	Gallant	48

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 26.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare *one* etude from the following list.

▶ The following selections are found in *Celebration Series®*, *Sixth Edition: Piano Etudes 2* on the pages indicated.

Title	Composer	Page	Title	Composer	Page
Etude in F Major, op. 190, no. 27	Köhler	4	The Wind	Tan	16
Allegro in C Major, op. 38, no. 8	Hässler	5	Autumn Leaves	Niamath	17
Etude in D Major, op. 139, no. 33	Czerny	6	Rustic Dance	Strecke	18
Etude in D Minor, op. 82, no. 65	Gurlitt	7	The Lonely Shepherd	Alexander	19
Pierrot Skipping	Chrétien	8	Razzle Dazzle	McDonagh	20
The Little Juggler, op. 89, no. 21	Kabalevsky	9	Playing	Doolittle	22
Bird in the Bebop	Rossi	10	Etude in G Major, op. 166, no. 6	Bertini	23
Arcade Game	Gieck	12	Peking Opera on Black Keys	Jiang	24
Crazy Comics	Donkin	13			
Trumpet Blues	Norton	14	★ Students may substitute a popular sele for details.	ction for the etude.	See p. 5

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	G, F, B♭ major E, D, G minor (harmonic and melodic)	HS 2 octaves	J = 80	Л
Formula Pattern Chromatic	C, G major	HT 2 octaves	J = 80	Л
	Starting on G	HS 1 octave	J = 80	Л
Chords				
Tonic Triads • broken	G, F, B♭ major	HS 1 cetavo	J = 60	3
• solid/blocked	E, D, G minor	1 octave (root position and inversions)	J = 112] }

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Time Signatures	Note Values	Approximate Length
34	.].]]]]] .)	two to three measures

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending and descending) *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending and descending). The examiner will play the first note *once*.

Intervals (ascending and descending)	
minor 3rd	
major 3rd	
perfect 5th	

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played it in solid/blocked form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first five notes of a major or minor scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, dominant	G, F major	five notes
	D minor	

Sight Reading

Rhythm

For a given rhythm, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the given rhythm.

A steady pulse and metric accentuation are expected.

Time Signatures	Note and Rest Values	Approximate Length
3 4 4 4	.].]]] }	two to four measures

Playing

Students will be asked to play a four-measure melody, written on the grand staff and divided between the hands. Melodies may move beyond the five-finger position.

Keys	Time Signature	Note Values
C, G, F major A, D minor	4	٥١٨٦

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series®*, *Sixth Edition: Piano Repertoire 2*

List A

Baroque and Classical Repertoire

Anonymous

► Entrée in A Minor (in Notebook for Wolfgang)

Arnold, Samuel

• Gavotte in C Major, op. 12, no. 2

Bach, Carl Philipp Emanuel

- Minuet in E flat Major, H 171
- Minuetto II in F Minor, H 196/2

Bach, Johann Sebastian

- Aria in D Minor, BWV 515 (in Notenbuch der Anna Magdalena Bach BAR; WIE)
- ► Minuet in G Major, from Suite in G Minor, BWV 822

Beethoven, Ludwig van

- ► Écossaise in G Major, WoO 23
- German Dance in C Major, WoO 8, no. 1 (in Piano Piccolo OTT)

Diabelli, Anton

Sonatina in C Major, op. 151, no. 2

• 2nd movement

Handel, George Frideric

- ▶ Impertinence, HWV 494
- Menuet, from Partita in G Major, HWV 450

Hässler, Johann Wilhelm

50 pièces à l'usage des commençans, op. 38 ABR

• Ecossaise in G Major (no. 23)

Haydn, Franz Joseph

- ▶ German Dance in G Major, Hob. IX:12, no. 1
- German Dance in G Major, Hob. IX:12, no. 7
- German Dance in B flat Major, Hob. IX:22, no. 5 Five Contradances and One Quadrille, Hob. IX:29 (in Il Mio

Primo Haydn RIC)

● Quadrille

Hook, James

New Guida di musica, op. 81

 Gavotta in D Major (no. 3) (in A James Hook Album NOV)

Hüllmandel, Nicolas-Joseph

Petits airs d'une difficulté graduelle, op. 5

Minuetto in C Major, op. 5, no. 1 (in *Piano Piccolo* OTT)

Krebs, Johann Ludwig

• Minuet in B Minor, from Suite No. 2 in B Minor

Mozart, Wolfgang Amadeus

- Allegro in F Major, K 1c
- ► Minuet in G Major, K le
- Minuet in C Major, from Sonata in C Major, K 6

Neefe, Christian Gottlob

► Allegretto in C Major

Purcell, Henry

- Air in D Minor, ZT 676
- Hornpipe, ZT 685 (in Essential Keyboard Repertoire, 4 ALF)
- ► Minuet in A Minor, Z 649 (in *Musick's Hand-Maid*, second part)

Rameau, Jean-Philippe

Pièces de clavecin (1724)

► Menuet en rondeau (Minuet in Rondo Form)

Scarlatti, Domenico

• Sonata in C Major, K 73b

Schubert, Franz

• Écossaise, D 299, no. 8

Telemann, Georg Philipp

Fantasia in D Major, TWV 33:16

3rd section

Türk, Daniel Gottlob

Handstücke für angehende Klavierspieler, 1 ABR

- ► A Cheerful Spirit
- Contentment

Handstücke für angehende Klavierspieler, 2 ABR

Double Appoggiaturas

Wohlfahrt, Heinrich

Kinder-Klavierschule

• Moderato in A Minor (in Piano Piccolo OTT)

List B

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

▶ 4th Street Rag AXR

Archer, Violet

Shorter Pieces for Shorter Fingers CMC

• Hop, Skip, Glide (no. 3)

Arens, Barbara

21 Amazingly Easy Pieces for Piano BRH

▶ Prelude VI

The Mermaid Challenge ARN

▶ Dreams of a Mermaid

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- Children at Play (no. 1)
- Children's Song (no. 2)

For Children, 2 (rev. ed.) B&H

- Allegretto (no. 3)
- ► Slovakian Folk Tune in E Minor (no. 17)

Bender, Joanne

Creatures Great and Small RLP

• When the Rain Comes

Berlin, Boris

► The Merry-Go-Round FHM

Berr, Bruce

 Venetian Boat Song (in Hal Leonard Student Piano Library: Piano Solos 4 HAL)

Bober, Melody

Grand Solos for Piano, 4 ALF

► I Spy

Bonis, Mel.

Album pour les tout-petites COM

Madrigal

Bowman, Jennifer

Modern Mosaics DAY

Mysterious Mosaic

Carroll, Walter

The Countryside FOR

• The Wood Fairies (no. 11)

Case, Maria

Bagatelles PLA

► Shadow Waltz

LEVEL

Level 2

Chatman, Stephen

Away! CMC

Making Memories

Coulthard, Jean

- Alexa's Bell Song (in *Music of Our Time*, 1 WAT)
- First Little Dance (Lavender's Blue) (in *Music of Our Time*, 1 WAT)

Crosby Gaudet, Anne

- Can't Catch Me! MDC
- ▶ Periwinkle Twinkle MDC

Donkin, Christine

Legends & Lore DKN

- ► Crocodile Tears
- The Dragon's Story

Duke, David Gordon

• Butterflies (in *Music of Our Time*, 3 WAT)

George, Jon

The Music Tree: Students' Choice 4 ALF

Quiet Lagoon

Gieck, Janet

Dances, Daydreams & Dinosaurs RLP

Outdoor Skating Rink

Sundae Soup, 1 RLP

• Lazy Sunday

Gillock, William

Accent on Majors WIL

On a Quiet Lake

Goldston, Margaret

The Virtuosic Performer, 1 ALF

• The Sparkling Brook

Grechaninov, Aleksandr

Children's Album, op. 98 OTT

► Farewell (no. 4)

Glass Beads, op. 123 OTT

• Little Beggar (no. 2)

Hidy, Diane

▶ Nightingale (in *Piano Town: Attention Grabbers 2* KJO)

Ho, Vincent

The Twelve Chinese Zodiac Animals, 1 PME

- The Happy Foal
- The Wandering Puppy

Horvat, Frank

The Isle of Loobienox HOR

Loobie Lullaby

Ikeda, Naoko

Evening Melody WIL

Miyabi WIL

• Raft of Flowers (Hana-Ikada)

Kabalevsky, Dmitri

30 Children's Pieces, op. 27 SCH

- Valse (no. 1)
- A Little Song (no. 2)

Karp, David

Naturescape WIL

Circling Hawks

Kay, Ulysses

Ten Short Essays HAL

► Make Believe (no. 6)

Khachaturian, Aram

Children's Album, 2 SIK

An Evening Tale

Köhler, Christian Louis Heinrich

Praktische Klavierschule, op. 300, 1

► Theme and Variations (no. 39)

Kraehenbuehl, David

• March of the Trolls (in *Contemporary Piano Literature*, 1 ALF)

Labenske, Victor

Piano Miniatures ALF

Player Piano

Linn, Jennifer

Showstoppers, 1 HAL

Bluebird Lullaby

McIntyre, David L.

Pip Squeaks RSM

► The Waltz That Floated Away

McLean, Edwin

Miniatures, 2 FJH

▶ Presto in 5/8

Milne, Elissa

Little Peppers FAB

▶ Rhyme Time

Morlock, Jocelyn

Four Piano Pieces MOR

• And then... (no. 4)

Nakada, Yoshinao

Piano Pieces for Children (Japanese Festival) OGT

A Short Story

Niamath, Linda

Here We Go! NIA

Rollerblading

A Zoo for You ALF

Penguins

Norton, Christopher

Christopher Norton Connections for Piano, 2 DAY

- Half Asleep
- Sidewalk Ĉafé
- Toronto Tango

Paterson, Lorna

Pianimals PSN

Clown Fish

Perry, Zenobia Powell

- Childhood Capers JGM
- Vignette No. 2 JGM

Persichetti, Vincent

Little Piano Book, op. 60 PRE

• Fanfare (no. 8)

Pinto, Octavio

Children's Festival (Festa de Crianças) SCH

• Prelude (no. 1)

Poole, Clifford

► The Skating Carnival FHM

Reinecke, Carl

Serenade in G Major, op. 183, no. 2

• Elegie (in Piano Piccolo OTT)

Richert, Teresa

Just Kidding! RCT

Daydreaming

Toy Collection RCT

- Doll House
- Little Red Wagon
- Toy Train

Rossi, Wynn-Anne

Música Latina, 2 ALF

▶ Atacama Desert

Schumann, Robert

Album für die Jugend, op. 68

► Soldier's March (no. 2)

Shostakovich, Dmitri

Childhood Notebook, op. 69 DSC

• March in C Major (no. 1) (in *Piano Piccolo* OTT)

Skarecky, Jana

Water Colours CMC

• Rain

Stravinsky, Soulima

Piano Music for Children, 1 PET

Tag

Szelényi, István

Musical Picture-Book OTT

Faraway Regions

Tajčević, Marko

Songs from Mur Island HEN

• Little Piece No. 3

Tansman, Alexandre

Happy Time (On s'amuse au piano), 1 HAL

Waltzing (En valsant)

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

• The Sick Doll (no. 7)

Telfer, Nancy

The Galaxy Series, 1 WAN

- ▶ Crocodile Teeth
- Donkey Riding
- The Silent Moon
- Skeleton Dance

List C

Inventions

Bartók, Béla

Mikrokosmos, 1 B&H

• Little Dance in Canon Form

Champagne, Claude

• Petit Canon No. 2 (in Performing Our Musical Heritage, 1 CFP; CMC)

Christopher, Renée

► Invention in C Major FHM

Dello Joio, Norman

Suite for the Young EBM

• Invention (no. 2)

Gallant, Pierre

- ▶ In a Canoe GNT
- Jazz Invention No. 2 GNT

Gedike, Aleksandr

60 Easy Piano Pieces, op. 36 SCH

• **Fugato** (no. 40)

Gurlitt, Cornelius

► Canon in A Minor

Hässler, Johann Wilhelm

50 pièces à l'usage des commençans, op. 38 ABR

• Moderato in C Major (no. 5)

Ho, Vincent

The Twelve Chinese Zodiac Animals, 1 PME

► Monkey See, Monkey Do (no. 9)

Jiang, Edward Han, arr.

► A Ditty of Yimeng Mountain EHJ

Kunz, Konrad M.

200 petits canons, op. 14

• Canon in F Major (no. 95)

Niamath, Linda

Watermelon and Friends NIA

Banana

Norton, Christopher

Christopher Norton Connections for Piano, 3 DAY

▶ Breezy

Richert, Teresa

Copycat Copycat RCT

► Courageous Cat

Level 3 Requirements	Marks
Repertoire	56
one selection from List A	16
one selection from List B	18
one selection from List C	16
Memory (2 marks per repertoire selection)	6
Technical Requirements	24
Etudes: two etudes from the Syllabus list	12
Technical Tests	12
Musicianship	
Ear Tests	10
– Clapback	2
– Intervals	2
– Chords	2
– Playback	4
Sight Reading	10
– Rhythm	3
– Playing	7
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 3* on the pages indicated.

List A

Baroque Repertoire

Title	Composer	Page
Bourée in A Minor	Krieger	4
Harlequinade	Krebs	5
Minuet in G Major, BWV Anh. 114	Petzold	6
Minuet in G Minor, BWV Anh. 115	Petzold	7
Musette in D Major, BWV Anh. 126	attr. J.S. Bach	8
Polonaise in G Minor, BWV Anh. 119	attr. J.S. Bach	9
Gavot in C Major	Blow	10
A New Irish Tune	Purcell	11

List B		
Classical and Classical-style Repertoire		
Viennese Sonatina in B Flat Major: I	W.A. Mozart	12
Sonatina in G Major, Anh. 5, no. 1: I <i>or</i> II	attr. Beethoven	13
Sonatina in C Major, op. 36, no. 1: I	Clementi	16
Sonatina in A Minor, op. 94, no. 4: I	Biehl	18
Sonatina in F Major, op. 257, no. 2: IV	Lack	20
Andantino in A Major, op. 38, no. 31	Hässler	22

List C Romantic, 20th-, and 21st-century Repertoire

At Night on the River, op. 27, no. 4	Kabalevsky	23
Play	Bartók	24
Tender Thought	Kay	25
Variations on a Russian Folk Song	Berkovich	26
The Stormy Sea	Crosby Gaudet	28
The Elegant Toreador	Bernstein	30
Gentle Breezes	Alexander	32
Tarantelle	Poole	34
Twilight Prelude	Springer	36
Lemon Sherbet Rag	Arens	38
Walk the Talk	Sowash	39
Icicles	Duncan	40
Arctic Voices	Griesdale	41
Ragtime Cha-Cha	Bober	42
Danse	Vanier	44

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 32.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Etudes 3* on the pages indicated.

Title	Composer	Page
Etude in D Major, op. 37, no. 17	Lemoine	4
Etude in G Major, op. 108, no. 19	Schytte	5
Arabesque, op. 100, no. 2	Burgmüller	6
Left Alone → play with LH only	Grill	7
Wild Rose	Richert	8
Dance in Bulgarian Rhythm → with repeat	arr. Emonts	10
Trumpet March, op. 36, no. 53	Gedike	11
Prelude No. 4 in F Major	Pearce	12
Witches and Wizards	Donkin	14

Title	Composer	Page
Ripple Effect	Bender	15
Zigzag	Evans	16
Wasps	Noble	18
Playful Snakelets	Но	19
Prelude VII	Arens	20
On Horseback, op. 98, no. 5	Grechaninov	21
Mouse Dance → with repeat	Metelka	22
Clockwork Chimes	Glennie	23
Computer Chatter	Donkin	24

 $[\]bigstar$ Students may substitute a popular selection for *one* of the etudes. See p. 5 for details.

Technical Tests

Students must play all patterns from memory.

CONTENTS

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	D, F, Bb major B, D, G minor (harmonic and melodic)	HT 2 octaves	J = 80	Л
Formula Pattern	D major	HT 2 octaves	J = 80	Л
Chromatic	Starting on D	HS 1 octave	J = 80	Л
Chords				
Tonic Triads • broken	D, F, Bb major	HS 2 octaves	J = 69	3
• solid/blocked	B, D, G minor	(root position and inversions)	J = 120	J }

Musicianship

Please see "Musicianship" on p. 4 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Time Signatures	Note Values	Approximate Length
3 4 4 4	.].]]]]]	three to four measures

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending and descending) *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending and descending). The examiner will play the first note *once*.

Intervals (ascending and descending)		
minor 3rd		
major 3rd		
perfect 4th		
perfect 5th		

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played it in solid/blocked form *once*.

AND

Students will be asked to identify a single note as the root, third, or fifth of a major or minor triad after the examiner has played the triad in broken form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first five notes of a major or minor scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, mediant,	D, F major	five to six notes
dominant	D, G minor	

Sight Reading

Rhythm

For a given rhythm, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the given rhythm.

A steady pulse and metric accentuation are expected.

Time Sigr	natures No	te and Rest Values	Approximate Length
3 4	0 0	J. J J J J J J . J\ }	four measures

Playing

Students will be asked to play a four-measure passage, hands together.

Keys	Time Signatures	Note Values
C, G, D, F major A, D minor	4	

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 3*

List A

Baroque Repertoire

Anonymous

• Minuet in A Minor (in Notebook for Wolfgang OTT)

Bach, Johann Sebastian, attr.

- ► Musette in D Major, BWV Anh. 126 (in Notenbuch der Anna Magdalena Bach BAR; WIE)
- ▶ Polonaise in G Minor, BWV Anh. 119 (in *Notenbuch der Anna Magdalena Bach* BAR; WIE)

Blow, John

► Gavot in C Major (in *Musick's Hand-Maid*, second part)

Böhm, Georg

 Menuet fait par Mons. Böhm (in Notenbuch der Anna Magdalena Bach BAR; WIE)

LEVEL

Level 3

Graupner, Christoph

Bourrée in E Minor, GWV 827 (in Piano Piccolo OTT)

Handel, George Frideric

- Gavotte in G Major, HWV 491
- Minuet in F Major, HWV 516a
- Passepied in C Major, HWV 559 (in Piano Piccolo OTT)

Kirnberger, Johann Philipp

Recueil d'airs de danse caractéristiques

• Bourrée in D Major (no. 3)

Krebs, Johann Ludwig

▶ Harlequinade, from Suite No. 3 in E flat Major

Krieger, Johann

Sechs musikalische Partien

▶ Bourée in A Minor

Mattheson, Johann

Pièces de clavecin en deux volumes

• Menuet in E flat Major, from Suite No. 6

Petzold, Christian

- ▶ Minuet in G Major, BWV Anh. 114 (in Notenbuch der Anna Magdalena Bach BAR; WIE)
- ► Minuet in G Minor, BWV Anh. 115 (in Notenbuch der Anna Magdalena Bach BAR; WIE)

Purcell, Henry

- Hornpipe in B flat Major, ZT 683
- ► A New Irish Tune (in *Musick's Hand-Maid*, second part)

Reinagle, Alexander

Allegretto in G Major, op. 1, no. 11 (in Piano Piccolo OTT)

Telemann, Georg Philipp

• Gigue à l'angloise, from Partita à cembalo solo, TWV 32:1

List B

Classical and Classical-style Repertoire

Attwood, Thomas

Easy Progressive Lessons Sonatina in G Major

• 1st movement

Beethoven, Ludwig van

Zwei Klaviersonatinen, Anh. 5 Sonatina in G Major (no. 1)

- ▶ 1st movement
- ▶ 2nd movement: Romanze

Biehl, Albert

Sonatina in C Major, op. 57, no. 1

2nd movement

Sonatina in G Major, op. 57, no. 4

- 1st movement
- 2nd movement

Sonatina in A Minor, op. 94, no. 4

▶ 1st movement

Clementi, Muzio

Six Progressive Sonatinas for the Piano Forte, op. 36 Sonatina in C Major (no. 1)

- ▶ 1st movement
- 2nd movement
- 3rd movement

Gedike, Aleksandr

60 Easy Piano Pieces, op. 36 SCH

• Sonatina in C Major (no. 20)

Gurlitt, Cornelius

Six Sonatinas, op. 76

Sonatina in A Minor (no. 5) (in *Joy of Sonatinas* YOR)

• 3rd movement

Hässler, Johann Wilhelm

50 pièces à l'usage des commençans, op. 38

► Andantino in A Major (no. 31)

Hüllmandel, Nicolas-Joseph

Allegro in G Major, op. 5, no. 5 (in *Piano Piccolo* OTT)

Lack, Théodore

Sonatina in F Major, op. 257, no. 2

▶ 4th movement: Finale

Mozart, Wolfgang Amadeus

- Menuetto II in F Major, from Sonata in C Major, K 6
- Minuet in D Major, K 7

Viennese Sonatinas (arr. from Five Divertimenti, K 439b) Viennese Sonatina in B flat Major (no. 4)

▶ 1st movement

Reinecke, Carl

Sonatina in C Major, op. 136, no. 1

• 1st movement

Türk, Daniel Gottlob

Handstücke für angehende Klavierspieler, 1 ABR

• Carefree Happiness

List C

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

Especially in Romantic Style, 1 ALF

- ► Gentle Breezes
- A Splash of Color, 2 ALF
 - Zinc Pink

Arens, Barbara

Piano Vivace BRH

► Lemon Sherbet Rag

Archer, Violet

11 Short Pieces PAL

• Little Canon (no. 9)

Austin, Glenda

Lyric Waltzes WIL

Carousel Waltz

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- **▶ Play** (no. 5)
- Allegro moderato (no. 15)

For Children, 2 (rev. ed.) B&H

• **Sorrow** (no. 7)

Bennett, Rhonda

• Holiday Parade (in Myklas Contest Winners, 2 ALF)

Berkovich, Isaak

► Variations on a Russian Folksong SCH

Bernstein, Seymour

Moodscapes MAN

► The Elegant Toreador

Bober, Melody

▶ Ragtime Cha-Cha BOB

Bonis, Mel.

Album pour les tout-petites COM

- Compliment a grand'maman
- Douce amie

Cornick, Mike

Blues in Two and More for Piano UNI

Blues in Two

Coulthard, Jean

- Clear Waters (in Music of Our Time, 4 WAT)
- A Little Joke (in *Music of Our Time*, 1 WAT)

Crosby Gaudet, Anne

- Funny Puppy MDC
- In My Dreams MDC
- ► The Stormy Sea MDC

Donkin, Christine

Comics & Card Tricks DKN

Monster Trucks

Duncan, Martha Hill

▶ Icicles MHD

Fine, Irving

Music of Irving Fine B&H

Lullaby for a Baby Panda B&H

Gedike, Aleksandr

20 Little Pieces for Beginners, op. 6 SCH

• A Little Piece (no. 11)

George, Jon

A Day in the Forest ALF

• Rain... and the Rainbow

Gieck, Janet

• Summer Drought GIE

Dances, Daydreams & Dinosaurs RLP

- Before Dawn
- Promenade

Sundae Soup, 1 RLP

Sweet Dream

Gonzales, Chilly

Re-Introduction Etudes EBR

• Tarantula

Grechaninov, Aleksandr

Children's Album, op. 98 SCH

- In Camp (no. 2)
- In the Woodland Glade (no. 6)
- After the Ball (no. 13)

Glass Beads, op. 123 OTT

• Morning Walk (no. 1)

Griesdale, Susan

Arctic Voices RLP

► Arctic Voices

Gurlitt, Cornelius

Kleine Blumen, op. 205 ABR

• Wild Mignonette (no. 1)

Hidy, Diane

• Flyover (in Piano Town: Attention Grabbers 3 KJO)

Ho, Vincent

The Twelve Chinese Zodiac Animals, 1 PME

- The Dancing Cockerel
- Gentle Piglet
- Sleepy Lamb

Huang, An-Lun

A Chinese Festival, 1 BEL

Pastures

Ikeda, Naoko

Miyabi WIL

Peonies (Shakuyaku)

Jinga, Naina

Circus Waltz JIN

Kabalevsky, Dmitri

24 Pieces for Children, op. 39 SCH

• Clowns (no. 20)

30 Children's Pieces, op. 27 SCH

▶ At Night on the River (no. 4)

Kay, Ulysses

Ten Short Essays HAL

► Tender Thought (no. 2)

Klose, Carol

Watercolor Miniatures HAL

Dreaming in Watercolors

Liebermann, Lowell

Album for the Young, op. 43 PRE

- **Song** (no. 2)
- Ghost Waltz (no. 5)

Linn, Jennifer

• Tarantella HAL

Les petites images HAL

• L'oiseau-mouche (Hummingbird)

Louie, Alexina

Small Beautiful Things ALX

• Little Grey Bird

Maxner, Rebekah

Madge's Notebook RLP

Deep in the Meadow

Mier, Martha

Martha Mier's Favorite Solos, 3 ALF

Winter Starlight

Romantic Sketches, 2 ALF

Interlude

Milhaud, Darius

L'enfant aime (A Child Loves), op. 289 UNI

• Les fleurs (Flowers) (no. 1)

Milne, Elissa

More Little Peppers FAB

Violets Are Blue

Pepperbox Jazz, 1 FAB

Gone Too Soon

Nakada, Yoshinao

Piano Pieces for Children (Japanese Festival) OGT

- A Green Caterpillar and a Butterfly
- The Song of Twilight
 - → with repeat

Niamath, Linda

Here We Go! NIA

- All Aboard
- Carousel
- In My Kayak

Norton, Christopher

Christopher Norton Connections for Piano, 3 DAY

- Up and Away
- White Sand

Olson, Kevin

Showcase Solos, 2 FJH

Medieval Festival

Olson, Lynn Freeman

• Night Clouds (in Belwin Contest Winners, 2 ALF)

Papp, Lajos

The Stonecutter EMB

• The Happy Stonecutter's Song

Paterson, Lorna

Pianimals PSN

- Doves
- Waltzing Pandas
- Whale's Lament

Persichetti, Vincent

Little Piano Book, op. 60 ELV; PRE

• Dialogue (no. 3)

Pettigrew, Laura

Colours PTW; CMC

Poole, Clifford

► Tarantelle FHM

Porter, Beverly

Lady Bug and Friends RLP

Lady Bug Sings the Blues

Rudzik, Peter

Truly Astonishing Animals RLP

• Orange Striped Zebra

Schumann, Robert

Album für die Jugend, op. 68

• Melody (no. 1)

Scott, Cyril

For My Young Friends

Seesaw

Setliff, Carolyn C.

Changing Leaves WIL

Summer Breeze

Shostakovich, Dmitri

Childhood Notebook, op. 69 DSC

• Merry Tale (no. 4)

Siegmeister, Elie

• Street Games (in Contemporary Piano Literature, 2 ALF)

Southam, Ann

• Cool Blue/Red Hot STU

Sowash, Bradley

That's Jazz Performance, 2 KJO

▶ Walk the Talk

Springer, Mike

- Detective Belvedere (in *Myklas Contest Winners*, 3 ALF)
- ► Twilight Prelude SGR
- Undercover Spy ALF

Still, William Grant

Piano Works for Children WGS

Ring Play

Stravinsky, Soulima

Piano Music for Children, 2 PET

Cops and Robbers

Tansman, Alexandre

Pour les enfants, 1 ESC

- The Dancing Bear (Le petit ours en peluche)
- Dresden China Figures (Figurines de Sèvres)

Taranta, Italo

• Folk Dance (in Hal Leonard Student Piano Library: Piano Solos 4 HAL)

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

• Morning Prayer (no. 1)

Telfer, Nancy

The Galaxy Series, 2 WAN

- À la claire fontaine
- The Sleeping Dragon
- Star Cluster

Tse, Roydon

• Etude No. 1: Spiral TSE

Vandall, Robert D.

Robert D. Vandall's Favorite Solos, 2 ALF

• Summer Toccatina

Vanier, Jeannine

Cinq pièces pour enfants

▶ Danse (no. 4)

Level 4 Requirements	Marks
Repertoire	56
one selection from List A	16
one selection from List B	18
one selection from List C	16
Memory (2 marks per repertoire selection)	6
Technical Requirements	24
Etudes: two etudes from the Syllabus list	12
Technical Tests	12
Musicianship	
Ear Tests	10
– Clapback	2
– Intervals	2
– Chords	2
– Playback	4
Sight Reading	10
– Rhythm	3
– Playing	7
Total possible marks (pass = 60)	100

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 4* on the pages indicated.

List A Baroque Repertoire

Title	Composer	Page
Minuet in D Minor, BWV Anh. 132	attr. J.S. Bach	4
Air in B flat Major, HWV 471	Handel	5
March in D Major, BWV Anh. 122	C.P.E. Bach	6
Sonata in C Minor, K 40	Scarlatti	7
Gavotte in F Major	Graupner	8
Allegretto in E Minor, op. 38, no. 24	Hässler	9
Rigadoon in A Minor	Babell	10

List B		
Classical and Classical-style Repertoire		
Sonatina in C Major, op. 4, no. 1	Wesley	11
Sonata in D Minor, C 17	Cimarosa	12
Sonatina in F Major, op. 168, no. 1: I	Diabelli	14
Sonatina in G Major, op. 66, no. 3: I	Lichner	16
Sonatina in B flat Major, op. 29: I	Schmitt	18
Sonatina in G Major, op. 36, no. 2: III	Clementi	20

Romantic, 20th-, and 21st-century Repertoire

The Happy Farmer, op. 68, no. 10	R. Schumann	23
Dreamcatcher	Crosby Gaudet	24
Waltz	Bartók	25
Barcarolle, op. 123, no. 8	Chaminade	26
Cool Cat Waltz	Pine	28
Window Shopping	Arens	30
Eagle Rays	Richert	32
The Little Wanderer, op. 81, no. 2	Kullak	34
Happy Grasshopper	Rudzik	36
Nighttime in the City	Springer	37
Yayá sonhando	Fernández	38
Squirrels at Play	Berlin	40
Sunset at the Beach	Olson	42
Flowing Stream Beneath a Little Bridge	Jiang	44

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 39.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*®, *Sixth Edition: Piano Etudes 4* on the pages indicated.

Title	Composer	Page
Etude in E Minor, op. 65, no. 42	Loeschhorn	4
Chastushka, op. 89, no. 25	Kabalevsky	5
Masquerade	Niamath	6
The Lonely Traveller	Glennie	8
Etude in C Major, op. 65, no. 5	Kirchner	9
A Frightening Experience, op. 98, no. 11	Grechaninov	10
Dewdrops, op. 33, no. 12	Maykapar	11
The Somersault King	Schoenmehl	12

Title	Composer	Page
Parade of the Penguins	Previn	13
Ballade, op. 100, no. 15	Burgmüller	14
Cloud Dance	Case	16
Solitude → play with RH only	Grill	17
The Avalanche, op. 45, no. 2	Heller	18
The Spies	Coulthard	20
Firecrackers	Olson	22
When the Planets Are Aligned	Telfer	24

[★] Students may substitute a popular selection for *one* of the etudes. See p. 5 for details.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	D, A, Bb, Eb major B, G, C minor (harmonic and melodic)	HT 2 octaves	J = 92	Л
Formula Pattern	C minor (harmonic)	HT 2 octaves	J = 92	Л
Chromatic	Starting on C	HS 1 octave	J = 104	Л
Chords				
Tonic Triads • broken	D, A, Bb, Eb major	HT 2 octaves	J = 60	3
• solid/blocked	B (1 minor	J = 120	J }	
Arpeggios				
Tonic	D, A, Bb, Eb major B, G, C minor	HS 2 octaves (root position only)	J = 72	U

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Clapback

Students will choose to clap, tap, or sing the rhythm of a short melody after the examiner has played it *twice*. The examiner will identify the time signature and count one measure before beginning.

Time Signatures	Note Values	Approximate Length
346		two to four measures

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending and descending) *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending and descending). The examiner will play the first note *once*.

Intervals (ascending and descending)
minor 3rd
major 3rd
perfect 4th
perfect 5th
perfect octave

Chords

Students will be asked to identify the quality (major or minor) of a triad after the examiner has played it in solid/blocked form *once*.

AND

Students will be asked to identify a single note as the root, third, or fifth of a major or minor triad after the examiner has played the triad in broken form *once*.

Chords	Position
major and minor triads	root position

Playback

Students will be asked to play back a melody based on the first five notes of a major or minor scale. The examiner will identify the key, play the tonic triad *once*, and play the melody *twice*.

Beginning Note	Keys	Approximate Length
tonic, mediant, dominant	D, A major G, C minor	six to eight notes

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Note and Rest Values	Approximate Length
3 4	0.0.000	four measures

Playing

Students will be asked to play a four-measure passage, hands together.

Keys	Time Signatures	Note Values
C, G, D, F major A, E, D minor	34	.].]]]

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 4*

List A

Baroque Repertoire

Babell, William

► Rigadoon in A Minor

Bach, Carl Philipp Emanuel

► March in D Major, BWV Anh. 122 (in Notenbuch der Anna Magdalena Bach)

Bach, Johann Christoph Friedrich

Musical Leisure Hours ABR

• Angloise in A Major

Bach, Johann Sebastian

 Musette, from English Suite No. 3 in G Minor, BWV 808

Notenbuch der Anna Magdalena Bach BAR; WIE

- Minuet in F Major, BWV Anh. 113
- Minuet in G Major, BWV Anh. 116
- Minuet in A Minor, BWV Anh. 120
- Minuet in C Minor, BWV Anh. 121
- Polonaise in D Minor, BWV Anh. 128
- Minuet in D Minor, BWV Anh. 132→ with repeats

Graupner, Christoph

Monatliche Clavier Früchte

- ► Gavotte in F Major
- Menuett in A Major

Handel, George Frideric

- Air in D Minor, HWV 461
- ► Air in B flat Major, HWV 471

Sonata in G Major, op. 1, no. 5, HWV 363b

Bourrée

Hässler, Johann Wilhelm

50 pièces à l'usage des commençans, op. 38

► Allegretto in E Minor (no. 24)

Scarlatti, Domenico

- Sonata in D Minor, K 32
- ► Sonata in C Minor, K 40

Stölzel, Gottfried Heinrich

• Italian Air, from Partita in G Minor (in Klavierbüchlein für Wilhelm Friedemann Bach BAR)

Telemann, Georg Philipp

Fantasia in G Major, TWV 33:7

• 2nd section

List B

Classical and Classical-style Repertoire

André, Johann Anton

Six sonates progressives, op. 34

Sonatina in C Major (no. 1)

2nd movement: Rondo

Sonatina in F Major (no. 5)

• 3rd movement: Rondo

Beethoven, Ludwig van

12 German Dances, WoO 13 OTT; SCH

• German Dance in E flat Major (no. 9)

Cimarosa, Domenico

- Sonata in D Minor, C 9 (in *Haydn-Mozart-Cimarosa: Leichte Klavierstücke* WIE)
- ► Sonata in D Minor, C 17

Clementi, Muzio

Six Progressive Sonatinas for the Piano Forte, op. 36

Sonatina in G Major (no. 2)

- 2nd movement
- ▶ 3rd movement

Diabelli, Anton

Sonatina in G Major, op. 151, no. 1

- 1st movement
- 2nd movement
- 3rd movement: Rondo

Sonatina in F Major, op. 168, no. 1

▶ 1st movement

Haydn, Franz Joseph

Sonata in F Major, Hob. XVI: 9

• 3rd movement

Hook, James

Sonatina in B flat Major, op. 12, no. 5

• 1st movement

Lichner, Heinrich

Sonatina in G Major, op. 66, no. 3

▶ 1st movement

Mozart, Leopold

Notebook for Nannerl

- Menuett in A Major (no. 9)
- Menuett in D Major (no. 10)
- Menuett in A Major (no. 12)

Reinecke, Carl

Sonatina in A Minor, op. 136, no. 4

• 1st movement

Schmitt, Jacob

Sontina in B flat Major, op. 29

▶ 1st movement

Sonatina in A Major, op. 207, no. 2

• 1st movement

LEVEL

Türk, Daniel Gottlob

Handstücke für angehende Klavierspieler, 1 ABR

• German Song

Wesley, Samuel

CONTENTS

► Sonatina in C Major, op. 4, no. 1

• Sonatina in B flat Major, op. 4, no. 8 ABR

List C

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

Especially for Adults, 1 ALF

Reflections

Archer, Violet

Waltzing Along (in Rainbows PAL)

11 Short Pieces PAL

• Wide Open Spaces (no. 5)

Arens, Barbara

Piano Tranquillo BRH

Sailing on a Lake

Piano Vivace BRH

▶ Window Shopping

Bartók, Béla

First Term at the Piano

► Waltz

For Children, 1 (rev. ed.) B&H

- Children's Game (no. 8)
- Allegretto (no. 22)
- Allegro non troppo (no. 33)

For Children, 2 (rev. ed.) B&H

- Dance (no. 8)
- Andante, molto rubato (no. 28)
- Farewell (no. 34)

Bender, Joanne

Things Bright and Beautiful RLP

• After the Rain

Berlin, Boris

► Squirrels at Play FHM

Bober, Melody

Best of Melody Bober, 1 ALF

Setting Sail

Bonis, Mel.

Scènes enfantines, op. 92

• Carillon (no. 8)

Boyd, Bill

Bill Boyd: Jazz Sketches HAL

Home Fried Potatoes

Chaminade, Cécile

Album des enfants, 1, op. 123

- Prélude (no. 1)
- Canzonetta (no. 3)
- ▶ Barcarolle (no. 8)

Champagne, Claude

Level 4

• Petit scherzo (in Meet Canadian Composers at the Piano, 2 ALF)

Chatman, Stephen

Amusements, 3 CMC

• Game of Hypnosis

British Columbia Suite CMC

• Echoes of November

Escapades, 2 ECS

Jazzberry Jump

Preludes for Piano, 3 CMC

Hotshot

Chouinard, Diane

Ballerina Doll CMC

Coulthard, Jean

Four Piano Pieces BER

• Little Song of Long Ago

Crosby Gaudet, Anne

▶ Dreamcatcher MDC

Dello Joio, Norman

Suite for the Young EBM

- Little Brother (no. 4)
- Small Fry (no. 11)

Diemer, Emma Lou

Reaching Out FJH

- Chatter
- Surprises

Donkin, Christine

- Good Times DKN
- Quintessential Swing DKN

Imprints DKN

- Evening on the Lake
- Snow Falling in Lamplight

Duke, David Gordon

• Barcarole (in *Music of Our Time*, 4 WAT)

Duncan, Martha Hill

Cottage Days RLP

Rowboat at the Dock

Evans, Lee

• Spooky Spirits HAL

Fernández, Oscar Lorenzo

Suíte da boneca Yayá

► Yayá sonhando (Yayá Dreaming) (no. 2)

→ with repeat

Gerou, Tom

Piece by Piece, 2 ALF

• White Orchid

Gillock, William

Valse triste WIL

Lyric Preludes in Romantic Style ALF

Interlude

Grechaninov, Aleksandr

Grandfather's Album, op. 119 OTT

- An Old Romance (no. 2)
- On the Meadow (no. 4)
- Happy Meeting (no. 15)
- Returning Home (no. 16)

Grieg, Edvard

23 Short Pieces for Piano

• Prelude in G Minor (no. 15)

Griesdale, Susan

Arctic Voices RLP

Arctic Fox

Gurlitt, Cornelius

Albumblätter für die Jugend, op. 101

• Song Without Words (no. 10)

Der erste Vortrag, op. 210

Dancing on the Green

Ikeda, Naoko

Miyabi WIL

- Aoi (Japanese Festival)
- Soft Rain (Azisai)

Jiang, Edward Han

► Flowing Stream Beneath a Little Bridge EHJ

Kabalevsky, Dmitri

30 Children's Pieces, op. 27 SCH

- A Sad Story (no. 6)
- Dance on the Lawn (no. 17)

Keveren, Phillip

• Way Cool! (in *Piano Recital Showcase: Festival Favorites*, 1 HAL)

Kirchner, Theodor

Neue Kinderszenen, op. 55

• Andantino (no. 3)

Kullak, Theodor

Kinderleben, op. 81

► The Little Wanderer (Der kleine, rüstige Wandersmann) (no. 2)

Louie, Alexina

Small Beautiful Things ALX

• That Darn Worm

Lutosławski, Witold

Folk Melodies (in Most Beautiful Lutosławski PWM)

• The Shepherd Girl

Maykapar, Samuel

Bagatelles, op. 28

• In the Garden (no. 1)

McIntyre, David L.

• A Small Band of Smart Rodents RSM

Milhaud, Darius

L'enfant aime (A Child Loves), op. 289 UNI

• Les bonbons (Candy) (no. 2)

Muczynski, Robert

Fables, op. 21 SCH

• Allegro molto (no. 3)

Norton, Christopher

Christopher Norton Connections for Piano, 4 DAY

- Deep in Thought
- Open Window
- Positively Swinging

Olson, Kevin

What I Did Last Summer FJH

▶ Sunset at the Beach

Olson, Lynn Freeman

Audience Pleasers, 3 ALF

Whirligig

Papp, Lajos

Images LEM

• The Rooster Crows

Paterson, Lorna

Just a Second! PSN

Lullaby

Pianimals PSN

• The Loon

Pearce, Elvina

Seven Preludes in Seven Keys, 1 BEL

• Prelude No. 2 in D Minor

Pentland, Barbara

Music of Now, 3 AVO

Aubade

Pettigrew, Laura

• Pack Ice PTW

Pine, Katya

Images PIN

► Cool Cat Waltz

Porter, Beverly

Lady Bug and Friends RLP

Jitterbug

Pozzoli, Ettore

Piccole scintille RIC

- The Cuckoo (no. 6)
- Before the Crib (no. 7)
- Soldier's March (no. 12)

Rebikov, Vladimir

Silhouettes, op. 31 ALF; SCH

- Children Skating (no. 1)
- The Little Shepherd (no. 8)

Richert, Teresa

► Eagle Rays RCT

Rocherolle, Eugenie

Pages from a Scrapbook KJO

Old Lace

Rollin, Catherine

• Jazz Cat ALF

Preludes for Piano, 1 ALF

• Prelude No. 2 in C Major

Rudzik, Peter

Truly Astonishing Animals RLP

► Happy Grasshopper

Schoenmehl, Mike

Little Stories in Jazz for Piano OTT

Big Band Tune

Schubert, Franz

- German Dance in A Major, D 972, no. 3
- Ländler in B flat Major, D 378, no. 2 (in *Piano Piccolo* OTT)

Schumann, Robert

Album für die Jugend, op. 68

- The Wild Horseman (no. 8)
- ► The Happy Farmer (no. 10)
- Little Study (no. 14)
- The First Loss (no. 16)

Sgroi, Laura

• Little Hebrew Prayer SOI

Sheftel, Paul

Interludes: Mood Studies for Piano FIS

Nocturne

Shostakovich, Dmitri

Childhood Notebook, op. 69 DSC

• Sad Tale (no. 5)

Springer, Mike

▶ Nighttime in the City SGR

→ with repeat

Not Just Another Jazz Book, 1 ALF

Foggy Day Blues

Szelényi, István

40 kleine Klavierstücke für Anfänger, 2 EMB

Changing Bars

Tansman, Alexandre

Happy Time (On s'amuse au piano), 1 HAL

- Little Prelude (Petit prélude)
- Melody (Mélodie)

Pour les enfants, 1 ESC

• Vacation Is Over (Fin de vacances)

Pour les enfants, 2 ESC

• Solemn Occasion (Petite solemnité)

Pour les enfants, 3 ESC

Awakening (Réveil)

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

- The Doll's Funeral (no. 8)
- Italian Song (no. 15)
- Old French Song (no. 16)

Telfer, Nancy

The Galaxy Series, 2 WAN

• Giant Insects

The Galaxy Series, 3 WAN

• Feller from Fortune (arr.)

Vandall, Robert D.

Bagatelles, 1 MYK

Bagatelle No. 8

Preludes, 1 ALF

Prelude No. 5 in G Major

Level 5 Requirements	Marks
Repertoire	56
one selection from List A one selection from List B one selection from List C Memory (2 marks per repertoire selection)	16 18 16 6
Technical Requirements	24
Etudes: <i>two</i> etudes from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Intervals - Chords - Chord Progressions - Playback (traditional or improvised) Sight Reading - Rhythm - Playing (traditional or lead sheet reading)	10 2 2 2 4 10 3 7
Total possible marks (pass = 60)	100

Theory Examination Corequisite Level 5 Theory

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 5* on the pages indicated.

List A

Baroque Repertoire

Title	Composer	Page
Little Prelude in C Major, BWV 939	J.S. Bach	4
Fantasia in E flat Major, TWV 33:35: 2nd section	Telemann	5
Deux rigaudons	Rameau	6
Angloise in D Major	J.C.F. Bach	8
Sonata in D Minor, K 34	Scarlatti	9
Allegro in C Minor	Seixas	10
Fuga (Sonatina) in G Major, HWV 582	Handel	11

List B				
Classical and Classical-style Repertoire				
Allegro moderato in F Major	L. Mozart	12		
Sonatina in G Major, op. 168, no. 2: I	Diabelli	14		
Sonatina in F Major, Anh. 5, no. 2: I	attr. Beethoven	16		
Minuet in C Major, Hob. IX:8, no. 1	Haydn	18		
Sonatina in C Major, op. 36, no. 3: III	Clementi	20		
Sonatina in G Major: III	Latour	23		

Harvest Song, op. 68, no. 24	R. Schumann	26
Polka, op. 39, no. 10	Tchaikovsky	27
Pierrot and Pierrette, op. 25, no. 4	Beach	28
Dusk	Okoye	30
Lyric Piece, op. 27, no. 16	Kabalevsky	32
Petite pièce pour piano no. 2	Boulanger	34
Quietude	Alexander	35
Sidewalk Chalk	Donkin	38

Gerou

Louie

Schoenmehl

McDonagh

Springer

Kenins

40

42

44

45

46

48

List C
Romantic, 20th-, and 21st-century Repertoire

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 47.

The Spice of Life

Little Sparrows

Winter Rose

Sunset in Rio

Little March

Melancholy Reflections

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series®*, *Sixth Edition: Piano Etudes 5* on the pages indicated.

Title	Composer	Page	Title	Composer	Page
Prelude, op. 39, no. 19	Kabalevsky	4	Little Dragon	Но	14
Little Piece No. 13	Tajčević	5	Etude on a Pentatonic Scale	Jiang	15
Etude in C Major, op. 718, no. 7	Czerny	6	Elves	Bloch	16
Dance of the Dragonflies,	Rohde	8	Staccatoville!	Alexander	18
op. 76, no. 7			A Summer Day	Norton	20
Dragonfly Scherzo	Crosby Gaudet	9	Chromatic Monochrome	Ikeda	22
Harmony of the Angels, op. 100, no. 21	Burgmüller	10	The Black Pony	Papp	24
Joyous Etude	Bober	12	★ Students may substitute a popular s See p. 5 for details.	election for one of the	etudes.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	A, E, F, Ab major A, E, F minor (harmonic and melodic)	HT 2 octaves	J = 104	J
Formula Pattern	A major A minor (harmonic)	HT 2 octaves	J = 104	J
Chromatic	Starting on A, F	HT 1 octave	J = 104	J
Chords				
Tonic Triads ● broken	A, E, F, Al-major	HT 2 octaves	J = 66	3
• solid/blocked	A, E, F minor	(root position and inversions) ending with I–V–I progression	J = 66	ال
Dominant 7th Chords • broken	A, E, F, Ab major	HS 1 octave	J = 72	Л
• solid/blocked	(root position and inversions)		J = 60	ا ا
Arpeggios				
Tonic	A, E, F, Ab major A, E, F minor	HS 2 octaves (root position only)	J = 80	л

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending or descending) followed by harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)
minor 3rd, major 3rd
perfect 4th
perfect 5th
minor 6th, major 6th
perfect octave

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Position	
major and minor triads	root position	
dominant 7th (major-minor 7th)	root position	

Chord Progressions

Students will be asked to identify chord progressions in major keys as I–IV–I or I–V–I after the examiner has played the progression *twice*. The progression will be played in keyboard style, and the bass line will ascend from the tonic.

Chord Progressions	
I–IV–I	
I–V–I	

Playback

Students will be asked to play back a melody based on the first five notes and upper tonic of a major or minor scale. The examiner will identify the key and time signature, play the tonic chord *once*, and play the melody *three* times.

- Before the first playing, the examiner will count one measure.
- After the second playing, the student will clap the rhythm or sing the melody.
- After the third playing, the student will play the melody.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	A, E major A, E minor	34	up to eight notes

OR

Students may choose to play back a given four-measure question phrase and improvise an answer phrase to create an eight-measure parallel period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the question phrase *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	C, G, F major	34	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length
3 4 6 4 8	four measures

Playing

Students will be asked to play a passage of music comparable to Level 2 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys, up to two sharps or flats	3 4 6 4 4 8	eight measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 5 Theory in the *Theory Syllabus*.

Keys	Time Signatures	Approximate Length
major and minor keys, up to two sharps or flats	3 4 6 4 4 8	eight measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 5*

List A

Baroque Repertoire

Bach, Carl Philipp Emanuel

 March in G Major, BWV Anh. 124 (in Notenbuch der Anna Magdalena Bach BAR; WIE)

Bach, Johann Christoph Friedrich

Musikalische Nebenstunden

► Angloise in D Major

Bach, Johann Sebastian

- Allemande in G Minor, BWV 836
- ▶ Little Prelude in C Major, BWV 939
- Menuet in E Major, from French Suite No. 6 in E Major, BWV 817
- Minuet in G Minor, BWV 842 (in Klavierbüchlein für Wilhelm Friedemann Bach)

Dieupart, Charles

Six suites de clavecin (1701)

• Passepied, from Suite No. 2 in D Major

Graupner, Christoph

• Întrada in C Major (in Baroque Piano ALF)

Handel, George Frideric

- ► Fuga (Sonatina) in G Major, HWV 582
- Sonatina in B flat Major, HWV 585

Jones, Richard

Suites or Setts of Lessons for the Harpsichord

 Boree in B flat Major, from Suite No. 3 (in Keyboard Dances ABR)

Kirnberger, Johann Philipp

• Gigue in D Major (no. 10) (in A Miscellany of Dances ABR)

Krebs, Johann Ludwig

Clavier-Übung, 2

• Scherzo in C Major, from Suite in C Major

Rameau, Jean-Philippe

Pièces de clavecin $(17\overline{24})$

▶ Deux rigaudons, from Suite No. 1

Scarlatti, Domenico

- ► Sonata in D Minor, K 34
- Sonata in B flat Major, K 42
- Sonata in G Major, K 80

Seixas, José António Carlos de

▶ Allegro in C Minor, from Sonata No. 12 in C Minor

Stölzel, Gottfried Heinrich

• Bourrée, from Partita in G Minor (in *Klavierbüchlein für Wilhelm Friedemann Bach* BAR)

Telemann, Georg Philipp

Fantasia in C Major, TWV 33:14

• 2nd section

Fantasia in E flat Major, TWV 33:35

▶ 2nd section (in C Minor)

Zipoli, Domenico

Sonate d'intavolatura per organo e cimbalo, 1, op. 1

Quattro versi in E Minor, from Toccata in D Minor

List B

Classical and Classical-style Repertoire

Beethoven, Ludwig van

• Minuet in G Major, WoO 10, no. 2

12 German Dances, WoO 13 OTT; SCH

• no. 1 *or* no. 5

Zwei Klaviersonatinen, Anh. 5

Sonatina in F Major (no. 2)

- ▶ 1st movement
- 2nd movement

Cimarosa, Domenico

• Sonata in G Minor, C 33 (in *Haydn-Mozart-Cimarosa: Leichte Klavierstücke* WIE)

Clementi, Muzio

Six Progressive Sonatinas for the Piano Forte, op. 36 Sonatina in G Major (no. 2)

• 1st movement

Sonatina in C Major (no. 3)

▶ 3rd movement

Sonatina in G Major (no. 5)

• 3rd movement: Rondo

Diabelli, Anton

Seven Sonatinas, op. 168

Sonatina in F Major (no. 1)

• 2nd movement

Sonatina in G Major (no. 2)

▶ 1st movement

Sonatina in C Major (no. 3)

- 1st movement
- 3rd movement

Haydn, Franz Joseph

12 Minuets, Hob. IX:8

► Minuet in C Major (no. 1)

Sonata in C Major, Hob. XI:10

• 1st movement

Sonata in G Major, Hob. XVI:8

- 1st movement
- 3rd and 4th movements

Hook, James

Sonatina in F Major, op. 12, no. 9

• 1st movement

Hummel, Johann Nepomuk

Six pièces très faciles, op. 52

• Romance in G Major (no. 4)

Kuhlau, Friedrich

Sonatina in C Major, op. 55, no. 1

- 1st movement
- 2nd movement

Latour, Jean Théodore

Four Progressive Sonatinas

Sonatina in G Major

3rd movement

Lichner, Heinrich

Sonatina in F Major, op. 4, no. 2 KJO; SCH

• 1st movement

Mozart, Leopold

Notebook for Nannerl

► Allegro moderato in F Major

Mozart, Wolfgang Amadeus

The London Sketchbook

• Rondo in F Major, K 15hh

Viennese Sonatinas (arr. from Five Divertimenti, K 439b) Viennese Sonatina in C Major (no. 1)

• 2nd movement: Minuetto and Trio

Spindler, Fritz

Sonatina in C Major, op. 157, no. 4

• 2nd movement

List C

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

▶ Quietude AXR

Aperans, Dace

• Sarabande BAL

Archer, Violet

Three Scenes (Habitant Sketches) BER

• **Jig** (no. 1)

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- Children's Dance (no. 10)
- Moderato (no. 26)
- Jest (no. 27)

For Children, 2 (rev. ed.) B&H

- Lento (no. 11)
- Teasing Song (no. 18)
- Romance (no. 19)
- Game of Tag (no. 20)

Beach, Amy

Children's Carnival, op. 25 HIL

▶ Pierrot and Pierrette (no. 4)

Bober, Melody

The Best of Melody Bober, 1 ALF

Raspberry Rag

Bonis, Mel.

Scènes enfantines, op. 92

• Bébé s'endort (no. 7)

Bortkiewicz, Sergei

Andersen's Fairy Tales, op. 30 SIM

• The Hardy Tin Soldier (no. 3)

Boulanger, Nadia

Petites pièces pour piano LED

▶ Petite pièce pour piano no. 2

Carroll, Walter

Sea Idylls FOR

- From the Cliffs (no. 1)
- Sea-Nymphs (no. 3)
- Moon Beams (no. 6)
- Alone at Sunset (no. 10)

Chatman, Stephen

British Columbia Suite CMC

Maple Bay at Twilight

Preludes for Piano, 3 CMC

Poltergeist

Copland, Aaron

 Sunday Afternoon Music (in Masters of Our Day, 1 FIS)

Cornick, Mike

• Film Noir ABR

Coulthard, Jean

- The Rocking Chair (in *Music of Our Time*, 5 WAT)
- Star Gazing (in *Music of Our Time*, 6 WAT)

Creston, Paul

Five Little Dances, op. 24 SCH

• Rustic Dance (no. 1)

Diemer, Emma Lou

Reaching Out FJH

Minor Serenade

Donkin, Christine

Above the Clouds DKN

Sunny Days DKN

► Sidewalk Chalk

Duncan, Martha Hill

Cottage Days RLP

Water Lilies

Fiala, George

Australian Suite, op. 2 BER

- Black Swan
- Koala
- Lyre Bird
- Platypus

Finney, Ross Lee

24 Inventions PET

Holiday

Gardiner, Mary

Turnabout STU; CMC

• Turnabout No. 1

Gerou, Tom

► The Spice of Life GRO

Piece by Piece, 2 ALF

You and I

Gillock, William

Accent on Gillock, 7 WIL

Blue Mood

New Orleans Jazz Styles WIL

- The Constant Bass
- New Orleans Nightfall

Lyric Preludes in Romantic Style ALF

- Legend
- Serenade

Gonzales, Chilly

Re-Introduction Etudes EBR

Sunday Unsung

Granados, Enrique

Cuentos de la juventud, op. 1

• Dedication (no.1)

Grechaninov, Aleksandr

Glass Beads, op. 123 OTT

• Waltz (no. 6)

Grieg, Edvard

Lyric Pieces, op. 12

• Waltz (no. 2)

Griesdale, Susan

Piano Mime RLP

Sleepwalking

Hansen, Joan

• Traffic (in Music of Our Time, 5 WAT)

Huang, An-Lun

A Chinese Festival, 1 BEL

Cradle Song

Ibert, Jacques

Petite suite en 15 images FOE

- Berceuse aux étoiles (no. 4)
- Danse du cocher (no. 15)

Jaque, Rhené

• Fête champêtre (Rustic Dance) BER; CMC

Johnson, Alexander

11 Piano Pieces for Children SET

Cradle Song

Kabalevsky, Dmitri

30 Children's Pieces, op. 27 SCH

- Cradle Song (no. 8)
- ▶ Lyric Piece (no. 16)
- Sonatina in A Minor (no. 18)

24 Pieces for Children, op. 39 SCH

• A Slow Waltz (no. 23)

Easy Variations on Folk Themes, op. 51 SCH

• Five Happy Variations on a Russian Folk Song (no. 1)

Karganov, Génari

12 Arabesques, op. 6

• Arabesque (no. 2)

Jugend-Album, op. 25

March of the Tin Soldiers

Kenins, Talivaldis

Two Little Pieces ALF

▶ Little March

Kirchner, Theodor

Miniaturen, op. 62 ABR

• Miniature in C Minor (no. 15)

Kuzmenko, Larysa

• Romance PLA

Linn, Jennifer

Les petites impressions HAL

 Les papillons a la lumiere du soleil (Butterflies in the Sunlight)

Louie, Alexina

Small Beautiful Things ALX

- In the Moonlight
- ► Little Sparrows
- A Little Water Music
- A Walk in the Park

Maykapar, Samuel

Bagatelles, op. 28

• Waltz (no. 5)

McCain, Artina, arr.

African American Folk Songs Collection HAL

• The Bamboula

McDonagh, Ailbhe

It's a Piano Thing, 2 B&H

▶ Winter Rose

McIntyre, David L.

- Moonlight RSM
- Tiptoe RSM

Dreams of Jeanie RSM

• He Said - She Said!

Two Short Pieces RSM

• Trail Ride

McLean, Edwin

Impressions on Rock, Bone, Wood, Earth FJH

Bird Whistle (Bone)

Merath, Siegfried

Tanz-Typen, 1 OTT

• Cha-Cha

Mier, Martha

Jazz, Rags & Blues, 2 ALF

- Jelly Bean Rag
- Red Rose Rendezvous

Musical Snapshots, 2 ALF

• Hawaiian Getaway

Milne, Elissa

Even More Little Peppers FAB

No Worries

Mompou, Federico

Impresiones intimas UNM

• Secreto (no. 6)

Muczynski, Robert

Fables, op. 21 SCH

• Allegro (no. 1)

Niemann, Walter

Im Kinderland, op. 46 PET

• Cradle Song (for Dolly Dora)

Norton, Christopher

Christopher Norton Connections for Piano, 5 DAY

- Boxcar Blues
- Moonscapes
- Scamp

Okoye, Nkeiru

African Sketches OYE

▶ Dusk

Papineau-Couture, Jean

Aria BER

Papp, Lajos

Petite suite EMB

• Lilac Minuet

Petot, Ross

Moods and Impressions, 2 KJO

Going Home

Pinto, Octavio

Children's Festival (Festa de Crianças) SCH

- Little March (no. 3)
- Serenade (no. 4)

Previn, André

Impressions for Piano HAL

• Trees at Twilight

Reinecke, Carl

Hausmusik, op. 77

• Romanza (no. 8)

Rejino, Mona

• Time Travel HAL

Portraits in Style HAL

Nocturne

Rocherolle, Eugenie

Treasures HAL

Chatterbox

Rollin, Catherine

The Best of Catherine Rollin, 2 ALF

Stars and Wind

Roux, Isak

African Miniatures

• Kwela No. 1 (in *Piano Music of Africa and the African Diaspora*, 1 OUP)

Schoenmehl, Mike

Piano Studies in Pop OTT

► Melancholy Reflections

Schumann, Robert

Album für die Jugend, op. 68

- Hunting Song (no. 7)
- Little Folk Song (no. 9)
- Siciliano (no. 11)
- A Little Romance (no. 19)
- ► Harvest Song (Ernteliedchen) (no. 24)

Shostakovich, Dmitri

• The Barrel-Organ Waltz, from *The Gadfly*, op. 97 (in *Easier Works for Piano* SCH)

Childhood Notebook, op. 69 DSC

Clockwork Doll

Seven Doll's Dances B&H; SCH; SIK

• Hurdy-Gurdy (no. 6)

Springer, Mike

Not Just Another Jazz Book, 2 ALF

- Keepin' Cool
- ► Sunset in Rio

Starer, Robert

Sketches in Color, 1 HAL

- Shades of Blue (no. 2)
- Black and White (no. 3)

Stevens, Everett

Six Modal Miniatures for Piano PRE

Country Fair

LEVEL

Level 5

Takács, Jenő

Klänge und farben, op. 95 DOB

• Sounding the Accordion (Ziehharmonika)

Tansman, Alexandre

Happy Time (On s'amuse au piano), 1 HAL

• Little Stroll (Petite promenade)

Happy Time (On s'amuse au piano), 2 HAL

• Slow Waltz (Valse–Boston)

Happy Time (On s'amuse au piano), 3 HAL

• In Memory of George Gershwin "1925"

Pour les enfants, 3 ESC

• Petite rêverie

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

- ▶ Polka (no. 10)
- Mazurka (no. 11)
- Sweet Dreams (no. 21)

Telfer, Nancy

The Galaxy Series, 3 WAN

• When Rivers Flowed on Mars

Weinzweig, John

Diversions PLA

• Gathering Clouds (no. 2)

Level 6 Requirements	Marks
Repertoire	56
one selection from List A one selection from List B one selection from List C Memory (2 marks per repertoire selection)	16 18 16 6
Technical Requirements	24
Etudes: <i>two</i> etudes from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Intervals - Chords - Chord Progressions - Playback (traditional or improvised) Sight Reading - Rhythm - Playing (traditional or lead sheet reading)	10 2 2 2 2 4 10 3 7
Total possible marks (pass = 60)	100
Theory Examination Coreguisite	

Theory Examination Corequisite

Level 6 Theory

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 6* on the pages indicated.

	List A	A
Baroq	ue Re	pertoire

	1	
Title	Composer	Page
Little Prelude in D Minor, BWV 926	J.S. Bach	4
L'indifférente	Rameau	6
Giga in G Major → with repeats	Gambarini	8
Polonaise in B flat Major	J.C. Bach	10
Aria in G Major	Telemann	11
Sarabande in D Minor	Handel	12
Sonata in B flat Major, K 440	Scarlatti	14

List B		
Classical and Classical-style Repertoire		
Viennese Sonatina in C Major: IV	W.A. Mozart	16
Sonatina in E flat Major, op. 4, no. 7	Wesley	20
Sonatina in G Major, op. 19/20, no. 1: I	Dussek	22
Sonata in F Major, Wq. 55/5: III	C.P.E. Bach	24
Sonatina in A Minor	Benda	26
Sonata in G Major, Hob. XVI: G1: I	Haydn	28
As Swift as a Deer	Türk	31

Waltz in A Minor, op. posth., B 150	Chopin	32
Spanish, op. 55, no. 5	Backer Grøndahl	34
Of Foreign Lands and Peoples, op. 15, no. 1	R. Schumann	37
Fairy Tale, op. 27, no. 20	Kabalevsky	38
Dance of the Tiger Cubs	Но	40
Running for the Bus	Louie	42
Air de ballet, op. 123, no. 11	Chaminade	44
Miimii	Assiginaak	46
Jasmine Flower	arr. Jiang	47
Sweet Mister Jelly Roll	Capers	48

Romantic, 20th-, and 21st-century Repertoire

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 55.

Bender

Alexander

Metelka

Mier

50

52

54

56

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Gentle Breeze

Whirlwind

Happy Time Jazz

Little Nocturne

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*®, *Sixth Edition: Piano Etudes 6* on the pages indicated.

Title	Composer	Page	Title	Composer	Page
Etude in A flat Major, op. 139,	Czerny	4	Dancing Scales	Burge	16
no. 51			Courting Counting	Glennie	18
Solfeggio in D Major	J.C.F. Bach	5	Etude in F Major, op. 88, no. 18	Berens	20
The Goblin and the Mosquito	Price	6	Math Whiz	Sowash	22
River City Blues	Mier	8	Jazz Piece No. 2	Peterson	24
Heartache, op. 32, no. 2	Fuchs	10	Etude in E Minor, op. 29, no. 14	Bertini	25
Miniature, op. 62, no. 6 → with repeats	Kirchner	11	Malfunction! Malfunction!	Telfer	26
Moto perpetuo	Gerou	12	Game of Patience, op. 25, no. 2	Karganov	28
Moonbeams	Louie	14	★ Students may substitute a popular sel p. 5 for details.	ection for <i>one</i> of the e	tudes. See

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Two-octave	G, E, B, Dl major G, E, B, C# minor (harmonic and melodic)	HT 2 octaves	J = 60	,,,,
Formula Pattern	E major E minor (harmonic)	HT 2 octaves	J = 60	
Chromatic	Starting on E, D	HT 2 octaves	J = 60	. ,,,,
Chords				
Tonic Triads • broken	G, E, B, Dl major	HT 2 octaves	J = 80	3
• solid/blocked G, E, B, C# minor	(root position and inversions) ending with I–V–I progression	J = 80		
Dominant 7th Chords • broken	G, E, B, Dl major	HS - 2 octaves (root position and inversions)	J = 88	Л
• solid/blocked			J = 72	
Leading-tone Diminished 7th Chords • broken	G, E, B, C# minor		J = 88	Л
• solid/blocked	7,		J = 72	
Arpeggios				
Tonic	G, E, B, Db major G, E, B, C# minor	HS		
Dominant 7th	G, E, B, D♭ major	2 octaves (root position only)	J = 92	
Leading-tone Diminished 7th	G, E, B, C# minor	(100t position only)		

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 120 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending or descending) followed by harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)
minor 2nd, major 2nd
minor 3rd, major 3rd
perfect 4th
perfect 5th
minor 6th, major 6th
perfect octave

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Position
major and minor triads	root position
dominant 7th (major-minor 7th)	root position
diminished 7th	root position

Chord Progressions

Students will be asked to identify chord progressions in major or minor keys as listed below, after the examiner has played the progression *twice*. The progression will be played in keyboard style, and the bass line will ascend from the tonic.

Major	Minor
I–IV–I	i–iv–i
I-V-I	i–V–i

Playback

Students will be asked to play back a melody based on the complete scale (from tonic to tonic or dominant to dominant). The examiner will identify the key and time signature, play the tonic chord *once*, and play the melody *three* times.

- Before the first playing, the examiner will count one measure.
- After the second playing, the student will clap the rhythm or sing the melody.
- After the third playing, the student will play the melody.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	G, E major G, E minor	34	up to nine notes

OR

Students may choose to play back a given four-measure question phrase and improvise an answer phrase to create an eight-measure parallel period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the question phrase *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	C, G, F major	34	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length
348	four measures

Playing

Students will be asked to play a passage of music comparable to Level 3 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys, up to three sharps or flats	2348	eight measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 6 Theory in the *Theory Syllabus*.

Keys	Time Signatures	Approximate Length
major and minor keys, up to two sharps or flats	2348	eight measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 6*

List A

Baroque Repertoire

Bach, Carl Philipp Emanuel

- Polonaise in G Minor, BWV Anh. 123 (in Notenbuch der Anna Magdalena Bach BAR; WIE)
- Polonaise in G Minor, BWV Anh. 125 (in Notenbuch der Anna Magdalena Bach BAR; WIE)

Bach, Johann Christian

▶ Polonaise in B flat Major

Bach, Johann Christoph Friedrich

Musikalische Nebenstunden

- Angloise in A Major
- Scherzo in C Major

Bach, Johann Sebastian

- ▶ Little Prelude in D Minor, BWV 926
- Little Prelude in C Minor, BWV 934
- Little Prelude in E Minor, BWV 941
- Prelude in C Minor, BWV 999
- Sarabande, from French Suite No. 1 in D Minor, BWV 812

Klavierbüchlein für Wilhelm Friedemann Bach BAR

• Minuet in G Major, BWV 843

Notenbuch der Anna Magdalena Bach BAR; WIE

- March in E flat Major, BWV Anh. 127
- Polonaise in G Major, BWV Anh. 130

Couperin, François

Pièces de clavecin, premier livre BAR

Premier ordre

• Gavotte in G Minor

Deuxième ordre

- Passepied
- Rigaudon

Gambarini, Elisabetta de

Six Sets of Lessons for the Harpsichord, op. 1

▶ Giga in G Major, from Sonata No. 1

Handel, George Frideric

• Allemande in A Minor, HWV 478

Suite No. 4 in D Minor, HWV 437

- ► Sarabande in D Minor
- Gigue

Suite No. 9 in G Major, HWV 442

Prelude

Kirnberger, Johann Philipp

Klavierübungen, erste Sammlung

• Minuet in E Major

Recueil d'airs de danse caractéristiques

• Les carillons (no. 20)

Krebs, Johann Ludwig

- Burlesca in D Major, from Suite No. 1 in D Major
- Toccata in E flat Major (in Essential Keyboard Repertoire, 6 ALF)

Rameau, Jean-Philippe

Nouvelles suites de pièces de clavecin

▶ L'indifférente

Scarlatti, Domenico

- Sonata in G Major, K 63
- Sonata in A Major, K 83b
- ► Sonata in B flat Major, K 440

Seixas, José Antonio Carlos de

 Toccata in C Minor (no. 8 in Old Portuguese Keyboard Music, 1 OTT)

Stölzel, Gottfried Heinrich

• Minuet, from Partita in G Minor (in Klavierbüchlein für Wilhelm Friedemann Bach BAR)

Telemann, Georg Philipp

- ► Aria in G Major, from Overture in G Major, TWV 32:13
- Fantasia in C Minor, TWV 33:30

List B

Classical and Classical-style Repertoire

Bach, Carl Philipp Emanuel

Sechs Sonaten für Kenner und Liebhaber Sonata in F Major, Wq. 55/5

▶ 3rd movement

Beethoven, Ludwig van

11 Bagatelles, op. 119

• Bagatelle in A Major (no. 4)

Benda, Georg Anton

34 Sonatinas

- ► Sonatina in A Minor (no. 3)
- Sonatina in D Minor (no. 6)

Cimarosa, Domenico

- Sonata in A Minor, F 55
- Sonata in C Minor, C 66 (in *Haydn-Mozart-Cimarosa: Leichte Klavierstücke* WIE)

Clementi, Muzio

Six Progressive Sonatinas for the Piano Forte, op. 36 Sonatina in F Major (no. 4)

- 1st movement
- 2nd movement
- 3rd movement: Rondo

Diabelli, Anton

Seven Sonatinas, op. 168 Sonatina in F Major (no. 1)

• 3rd movement: Rondo

Sonatina in G Major (no. 6)

• 3rd movement: Rondo

Dussek, Jan Ladislav

Sechs Sonatinen, op. 19/20 Sonatina in G Major (no. 1)

- ▶ 1st movement
- 2nd movement: Rondo

Haydn, Franz Joseph

Sonata in C Major, Hob. XVI:3

• 3rd movement: Minuetto and Trio

Sonata in D Major, Hob. XVI:4

• 2nd movement: Minuet and Trio

Sonata in G Major, Hob. XVI:G1

▶ 1st movement

Hook, James

Sonatina in D Major, op. 12, no. 1

• 1st movement

Kuhlau, Friedrich

Sonatina in C Major, op. 20, no. 1

• 1st movement

Sonatina in G Major, op. 55, no. 2

• 1st movement

Sonatina in G Major, op. 88, no. 2

• 1st movement

Lichner, Heinrich

Sonatina in G Major, op. 4, no. 3 KJO; SCH

• last movement: Rondo

Mozart, Wolfgang Amadeus

• Andantino in E flat Major, K 236/588b

Viennese Sonatinas (arr. from Five Divertimenti, K 439b) Viennese Sonatina in C Major (no. 6)

▶ 4th movement: Finale

Rosetti, Antonio

Vier Klaviersonaten AMA

Sonata in G Major, RWV E2

• 2nd movement: Romanze

Handstücke für angehende Klavierspieler, 2

► As Swift as a Deer

Türk, Daniel Gottlob

Wesley, Samuel

► Sonatina in E flat Major, op. 4, no. 7

List C

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

24 Character Preludes ALF

- ► Whirlwind
- Zigzag

Especially in Jazzy Style, 2 ALF

Cool Dude!

A Splash of Color, 3 ALF

- Black and White
- Lemon Zest

Archer, Violet

Three Scenes (Habitant Sketches) BER

• Church Scene (no. 2)

Assiginaak, Barbara

► Miimii (Mourning Dove) AGK

Backer Grøndahl, Agathe

12 Small Fantasy Pieces, op. 55

► Spanish (no. 5)

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- Allegretto (no. 19)
- Jeering Song (no. 30)
- **Andante** (no. 32)

For Children, 2 (rev. ed.) B&H

- Variations (no. 5)
- **Bagpipe 2** (no. 30)

Mikrokosmos, 3 B&H

• Merriment (no. 84)

Ten Easy Pieces EMB

Dawn

Beach, Amy

Children's Carnival, op. 25 HIL

• Secrets (no. 5)

Bender, Joanne

Things Bright and Beautiful RLP

- ▶ Gentle Breeze
- Rainforest

Bernstein, Leonard

Five Anniversaries B&H

For Susanna Kyle

Bloch, Ernest

Enfantines FIS

- Melody (no. 6)
- Pastorale (no. 7)
- Teasing (no. 9)

Bouchard, Rémi

Au jour de l'an WAN

Boyd, Bill

Jazz Sketches HAL

Oh So Blue

Brown, Timothy

 Meditation in the Rain (in Best of In Recital Solos, 5 FJH)

Bravisimo! 4 FJH

• Flannagan's Cove

Capers, Valerie

Portraits in Jazz OUP

- ► Sweet Mister Jelly Roll (in *Piano Music of Africa and the African Diaspora*, 1 OUP)
 - → with repeats

Carroll, Walter

Sea Idylls FOR

- Early Morning (no. 2)
- Ebb Tide (no. 4)

Chaminade, Cécile

Album des enfants, 1, op. 123

► Air de ballet (no. 11)

Chatman, Stephen

British Columbia Suite CMC

- Douglas Firs
- Red-tailed Pursuit

Preludes for Piano, 3 CMC

- Prairie Sky
- Rose-cheek'd Tara

Chopin, Frédéric

► Waltz in A Minor, op. posth., B 150

Copland, Aaron

• The Young Pioneers (in Masters of Our Day, 1 FIS)

Coulthard, Jean

Winter's Northern Scene (in Music of Our Time, 6 WAT)

Pieces for the Present WAT

• Where the Trade Winds Blow

Dello Joio, Norman

Lyric Pieces for the Young EBM

Street Cries

Dolin, Samuel

A Slightly Square Round Dance BER

Donkin, Christine

Imprints DKN

• Farewell to an Old Friend

Duke, David Gordon

• Cape Breton Lullaby (in *Music of Our Time*, 5 WAT)

Dunhill, Thomas

• The Irish Boy LEG

Evans, Lee

• Ragamuffin (in Best of In Recital Solos, 5 FJH)

Fiala, George

Australian Suite, op. 2 BER

• Kangaroo (no. 1)

Finney, Ross Lee

24 Piano Inventions PET

Playing Ball

Fleming, Robert

Bag-O-Tricks WAT

- Bright-Dancy (no. 2)
- Quiet Mood (no. 3)

Fol, Alexandra

• Children's Suite CMC

Gardiner, Mary

Turnabout STU; CMC

• Turnabout No. 4

Gieck, Janet

Sundae Soup, 2 RLP

- Judith's Waltz
- Long Weekend

Gillock, William

Lyric Preludes in Romantic Style ALF

Winter Scene

Glick, Srul Irving

Four Preludes GVT

• Prelude No. 2

Glière, Reinhold

Huit pièces faciles pour piano, op. 43

• Prière (no. 2)

Gounod, Charles

• Prelude in C Minor

Grieg, Edvard

Lyric Pieces, op. 12

- Arietta (no. 1)
- Watchman's Song (no. 3)
- Folksong (no. 5)

Griesdale, Susan

Arctic Voices RLP

- Dancing Skies
- Lament for the Polar Bear

Henderson, Ruth Watson

Six Miniatures for Piano CMC

• Toccatina

Ho, Vincent

The Twelve Chinese Zodiac Animals, 1 PME

▶ Dance of the Tiger Cubs (no. 3)

Hofmann, Heinrich

Skizzen, op. 77

- On the Lake (Auf dem See) (no. 12)
- Little Wood-bird (Waldvöglein) (no. 15)

Horvat, Frank

Desolate Heart HOR

LEVEL

Level 6

Ibert, Jacques

Petite suite en 15 images FOE

• Parade (no. 6)

Jaque, Rhené

• Jesting (Badinerie) BER

Jiang, Edward Han, arr.

▶ Jasmine Flower EHJ

Johnson, Alexander

11 Piano Pieces for Children SET

A Snowy Afternoon

Kabalevsky, Dmitri

30 Children's Pieces, op. 27 SCH

- Warrior's Dance (no. 19)
- ► Fairy Tale (no. 20)
- Song of the Cavalry (no. 29)

Khachaturian, Aram

Adventures of Ivan (in Selected Piano Works SCH; Children's Album, 1 SIK)

Ivan Sings

Kwami, Robert Mawuena

Six Piano Pieces

• Piano Piece No. 2 (Call and Response) (in *Piano Music of Africa and the African Diaspora*, 1 OUP)

Liebermann, Lowell

Album for the Young, op. 43 PRE

- The Little Baby Rhino (no. 17)
- Rainy Day (no. 8)

Louie, Alexina

Small Beautiful Things ALX

- Little Balinese Dancer
- ► Running for the Bus

Star Light, Star Bright ALX

Distant Star

Lutosławski, Witold

Folk Melodies (in Most Beautiful Lutosławski PWM)

Master Michael

Maxner, Rebekah

The Color Collection RLP

Green Shade

McIntyre, David L.

Sweet Sorrow RSM

Pro Motion Suite RSM

● **Bounce** (no. 11)

McKiver, Beverley

Canadian Floral Emblems MCK

- Lady Slipper
- Trillium

Mendelssohn, Felix

• Song without Words, op. 19b, no. 4

Sechs Kinderstücke, op. 72

• Allegro non troppo (no. 1)

Menotti, Gian Carlo

Poemetti per Maria Rosa ALF

- Lullaby (Ninna-nanna)
- The Shepherd (Il pastore)

Metelka, Jakub

Modern Piano Studies BAR

▶ Little Nocturne

Mier, Martha

Musical Snapshots, 3 ALF

▶ Happy Time Jazz, from Jazzy American Suite

Morlock, Jocelyn

Four Piano Pieces MOR

• Tango-ostinato (no. 3)

Muczynski, Robert

Fables, op. 21 SCH

• **Presto** (no. 6)

Norton, Christopher

Christopher Norton Connections for Piano, 6 DAY

- Bahama Beach
- In Between
- Mississauga Rag

Pachulski, Henryk

Six Preludes, op. 8

• Prelude in C Minor (no. 1) (in A Romantic Sketchbook for Piano, 3 ABR)

Papp, Lajos

Images LEM

Hungarian Dance

Persichetti, Vincent

Serenade No. 7, op. 55 PRE

• Chase (no. 5)

Pinto, Octavio

Children's Festival (Festa de Crianças) SCH

• Playing Marbles (no. 5)

Previn, André

Impressions for Piano HAL

- By a Quiet Stream (no. 5)
- Roundup (no. 11)

Prokofiev, Sergei

Music for Children, op. 65 SCH

• Promenade (no. 2)

Rebikov, Vladimir

Mood Sketches, op. 10

• Valse miniature (no. 10)

Reinecke, Carl

Serenade in G Major, op. 183, no. 2

• Pastorale

Richert, Teresa

Northern Menagerie RLP

• The Fawn

LEVEL

Level 6

Rorem, Ned

A Quiet Afternoon PER

• A New Game

Roth Roubos, Valerie

Modern Expressions for Piano FJH

Contradanza

Rowell, Karen

An Emotional Roller Coaster RUS

Heartbeat

Rudzik, Peter

Truly Astounding Animals RLP

Boastful Kangaroo

Sawatsky, Lynette

Crimson Maple SWY

• February Blessing

Schubert, Franz

Valses sentimentales, op. 50, D 779

• Sentimental Waltz (no. 13)

Schumann, Robert

Album für die Jungend, op. 68

• Trällerliedchen (no. 3)

Albumblätter, op. 124

• Walzer (no. 4)

Kinderszenen, op. 15

➤ Of Foreign Lands and Peoples (Von fremden Ländern und Menschen) (no. 1)

Southam, Ann

• Sea Flea BER

Starer, Robert

Sketches in Color, 1 HAL

- Purple (no. 1)
- Bright Orange (no. 4)

Tansman, Alexandre

Ten Diversions for the Young Pianist DUR

• Prayer

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

• Waltz (no. 9)

Telfer, Nancy

Fantasy CMC

The Galaxy Series, 3 WAN

• J'entends le moulin (arr.)

The Galaxy Series, 4 WAN

- She's Like the Swallow (arr.)
- Space Station Party
- Vive la canadienne! (arr.)

Tsitsaros, Christos

• Song of the Fisherman (in *Hal Leonard Student Piano Library: Piano Solos*, 5 HAL)

Vandall, Robert D.

Celebrated Jazzy Solos, 3 ALF

Stay Cool

Level 7 Requirements	Marks
Repertoire	56
one selection from List A one selection from List B	16 18
one selection from List C Memory (2 marks per repertoire selection)	16 6
Technical Requirements	24
Etudes: <i>two</i> etudes from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Intervals - Chords - Chord Progressions - Playback (traditional or improvised) Sight Reading - Rhythm - Playing (traditional or lead sheet reading)	10 2 2 2 2 4 10 3 7
Total possible marks (pass = 60)	100
Theory Examination Corequisite Level 7 Theory	'

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 7* on the pages indicated.

List A

Baroque Repertoire

Title	Composer	Page
Invention No. 8 in F Major, BWV 779	J.S. Bach	4
Rondeau	Guerre	6
Allegro in E Minor	Seixas	8
Bourrée in F Major	Telemann	10
La joyeuse	Rameau	12
Allemande in E flat Major	J.S. Bach	14
Sonata in A Major, K 208	Scarlatti	16
Gigue in G Minor	Handel	18

List B					
Classical and Classical-style Repertoire					
Sonata in G Minor, op. 2, no. 1: I	Bon	19			
Sonata in C Major, Hob. XVI:1: I	Sonata in C Major, Hob. XVI:1: I Haydn 22				
Für Elise, WoO 59	Beethoven	25			
Sonata in C Minor, op. 17, no. 2: III	J.C. Bach	28			
Scherzo in A Major	Hummel	34			
Sonata in D Major, op. 4, no. 1: I	Clementi	36			
Sonatina in A Minor, op. 88, no. 3: I	Kuhlau	40			

List C

Romantic, 20th-, and 21st	t-century Rep	ertoire
Rondo-Toccata, op. 60, no. 4	Kabalevsky	43
Mazurka in A flat Major, op. 24, no. 3	Chopin	46
March, op. 65, no. 10	Prokofiev	48
Album Leaf, op. 12, no. 7	Grieg	50
Consolation, op. 30, no. 3	Mendelssohn	52
Allegro	Bartók	54
Waltz in B Minor, op. 18, D 145, no. 6	Schubert	56
Biidaaban	Assiginaak	57
Streams of Yang River	Huang	58
Canoeing, op. 119, no. 3	Beach	60
Fantasy Bossa	Norton	62
The Ringtone Waltz	Hamelin	64
Banana Sorbet	Thomas	66
Peace Country Hoedown	Donkin	68
Ticklin' Toes	Price	70

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 63.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*®, *Sixth Edition: Piano Etudes 7* on the pages indicated.

Title	Composer	Page	Title	Composer	Page
Toccatina, op. 8, no. 1	Maykapar	4	Running Around, op. 105, no. 4	Goolkasian	18
Tambourin, op. 2, no. 7	Gambarini	6		Rahbee	
Halley's Comet	Telfer	7	Lullaby, op. 109, no. 7	Burgmüller	20
Etude in G Minor, op. 24, no. 15	Concone	8	White Noon	Ikeda	22
Leafy Sea Dragon	Dykstra	10	Mischievous Mouse	Но	24
Etude in C sharp Minor, op. 125,	Heller	12	White Sands, Blue Seas	Thomas	26
no. 19			Zephyr	Donkin	28
Chickadees	Richert	14	* Students may substitute a popular sele	ection for <i>one</i> of the	etudes. See
Dancing Barefoot in the Rain	Okoye	16	p. 5 for details.		

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values		
Scales						
Two-octave (C.1) E G# E# minor (harmonic		HT 2 octaves	J = 76	,,,,		
Formula Pattern	D major D minor (harmonic)	HT 2 octaves	J = 76	,,,,		
Chromatic	Starting on D, Gb	HT 2 octaves	J = 76	,,,,		
Chords						
Tonic Four-Note C, D, F, A♭, G♭ major C, D, F, G♯, F♯ minor		HT 2 octaves (root position and inversions) ending with I–IV–V–I progression	J = 60	. ,,,,		
Dominant 7th Chords • broken	C, D, F, Ab, Gb major	HT - 2 octaves (root position and inversions)	J = 60	<i></i>		
• solid/blocked			J = 80			
Leading-tone Diminished 7th Chords ◆ broken	C, D, F, G#, F# minor		J = 60	,,,,,		
• solid/blocked	2, 2, 1, 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		J = 80			
Arpeggios			,			
Tonic	C, D, F, Ab, Gb major C, D, F, G#, F# minor	HT 2 octaves (root position and inversions)	J = 60	,,,,		
Dominant 7th	C, D, F, Ab, Gb major	HT 2 octaves	J = 60	,,,,,		
Leading-tone Diminished 7th C, D, F, G#, F# minor		(root position only)				

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 120 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending or descending) followed by harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)
minor 2nd, major 2nd
minor 3rd, major 3rd
perfect 4th
perfect 5th
minor 6th, major 6th
minor 7th, major 7th
perfect octave

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Position
major, minor, and augmented triads	root position
dominant 7th (major-minor 7th)	root position
diminished 7th	root position

Chord Progressions

Students will be asked to identify chord progressions in major or minor keys as listed below, after the examiner has played the progression *twice*. The progression will be played in keyboard style, and the bass line will ascend from the tonic.

Major	Minor
I–IV–I	i—iv—i
I–V–I	i–V–i
I–IV–V	i–iv–V

Playback

Students will be asked to play back a melody based on the complete scale (from tonic to tonic or dominant to dominant). The examiner will identify the key and time signature, play the tonic chord *once*, and play the melody *three* times.

- Before the first playing, the examiner will count one measure.
- After the second playing, the student will clap the rhythm or sing the melody.
- After the third playing, the student will play the melody.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	D, F major D, F minor	236	up to ten notes

OR

Students may choose to play back a given four-measure question phrase and improvise an answer phrase to create an eight-measure contrasting period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the question phrase *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	C, G, F major	236	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length
2346	four measures

Playing

Students will be asked to play a passage of music comparable to Level 4 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys, up to three sharps or flats	2346 4448	eight to twelve measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 7 Theory in the *Theory Syllabus*. Students are encouraged to provide creative accompaniments appropriate to the style of the given melody.

Keys	Time Signatures	Approximate Length
major and minor keys, up to three sharps or flats	2348	eight to twelve measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *three* contrasting selections: *one* from each of List A, List B, and List C. Two memory marks are awarded for each repertoire selection that is performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 7*

List A

Baroque Repertoire

Bach, Carl Philipp Emanuel

Sonata in E Minor, Wq 62/12, H 66

• 3rd movement: Sarabande

Bach, Johann Sebastian

- ► Allemande, from French Suite No. 4 in E flat Major, BWV 815
- Bourrée I, from Overture in the French Style in B Minor, BWV 831
- Gavotte, from French Suite No. 5 in G Major, BWV 816
- Polonaise in E Major, from French Suite No. 6 in E Major, BWV 817
- Little Prelude in F Major, BWV 927
- Little Prelude in C Major, BWV 933
- Little Prelude in D Minor, BWV 935
- Little Prelude in A Minor, BWV 942

Two-part Inventions

- Invention No. 1 in C Major, BWV 772
- Invention No. 4 in D Minor, BWV 775
- ▶ Invention No. 8 in F Major, BWV 779

Couperin, François

L'art de toucher le clavecin

Allemande in D Minor

Pièces de clavecin, premier livre BAR

Premier ordre

- La milordine (Gigue)
- Les sentiments (Sarabande)

Deuxième ordre

- La babet
- Les papillons

Guerre, Elisabeth Jacquet de la

Pièces de clavecin qui peuvent se jouer sur le viollon Suite No. 2 in G Major

► Rondeau

Handel, George Frideric

- Air in G Minor, HWV 467 BAR
- Courante, from Suite No. 4 in D Minor, HWV 437

Suite No. 7 in G Minor, HWV 432

- Allegro
- ▶ Gigue

Suite No. 8 in G Major, HWV 441

- Allemande
- Allegro
- Aria

Kirnberger, Johann Philipp

Recueil d'airs de danse caractéristiques

• Passepied in D Major (no. 8)

Krebs, Johann Ludwig

Sonatina No. 4 in B flat Major

• 3rd movement

Pescetti, Giovanni Battista

Sonata in C Minor (in The Baroque Spirit, 1 ALF)

• 3rd movement

Sonata No. 9 in G Minor (in 12 Sonate per clavicembalo RIC)

• 2nd movement

Platti, Giovanni Benedetto

Sonata in C Major, op. 1, no. 2

• 2nd movement

Sonata No. 2 in C Minor (in 12 Sonate per clavicembalo RIC)

• 2nd movement

Rameau, Jean-Philippe

Pièces de clavecin (1724)

▶ La joyeuse

Scarlatti, Domenico

- Sonata in A Minor, K 149
- ► Sonata in A Major, K 208
- Sonata in F Major, K 274
- Sonata in A Major, K 322

Seixas, José António Carlos de

- ▶ Allegro in E Minor, from Sonata No. 37 in E Minor
- Allegro in B flat Major, from Sonata No. 77 in B flat Major

Telemann, Georg Philipp

Fantasia in B flat Major, TWV 33:18

• 2nd section

Fantasia in B flat Major, TWV 33:36

• 1st section

Fantasia in G Minor, TWV 33:29

• 1st section

Essercizii Musici

▶ Bourrée in F Major, from Solo in F Major, TWV 32:4

List B

Classical and Classical-style Repertoire

Albéniz, Mateo

• Sonata in D Major

Bach, Johann Christian

Sonata in C Minor, op. 17, no. 2

▶ 3rd movement: Finale

Beethoven, Ludwig van

- Bagatelle in D Major, op. 33, no. 6
- Bagatelle in G Minor, op. 119, no. 1
- ► Für Elise, WoO 59

Bon, Anna

Sonata in G Minor, op. 2, no. 1

▶ 1st movement

Clementi, Muzio

Six Progressive Sonatinas for the Piano Forte, op. 36 Sonatina in C Major (no. 3)

• 1st movement

Sonatina in D Major (no. 6)

- 1st movement
- 2nd movement: Rondo

Six Sonatas, op. 4

Sonata in D Major (no. 1)

▶ 1st movement

Diabelli, Anton

Sonatina in C Major, op. 151, no. 2

• 1st movement

Sonatina in B flat Major, op. 168, no. 4

• 1st movement

Haydn, Franz Joseph

Sonata in C Major, Hob. XVI:1

- ▶ 1st movement
- 2nd movement

Sonata in G Major, Hob. XVI:27

• 2nd movement: Minuet and Trio

Sonata in E flat Major, Hob. XVI:28

• 3rd movement

Sonata in G Major, Hob. XVI:G1

• 3rd movement: Finale

Sonata in D Major, Hob. XVII:D1

• 3rd movement: Finale

Hook, James

Sonatina in E Major, op. 12, no. 12

• 2nd movement: Rondo

Hummel, Johann Nepomuk

Anweisung zum Piano-Forte-Spiel

► Scherzo in A Major (no. 45)

Kuhlau, Friedrich

Level 7

Sonatina in G Major, op. 20, no. 2

• 2nd movement

Sonatina in C Major, op. 55, no. 3

• 1st movement

Sonatina in C Major, op. 88, no. 1

• 1st movement

Sonatina in A Minor, op. 88, no. 3

- ▶ 1st movement
- 3rd movement

Martínez, Marianne von

Sonata in A Major (in Three Sonatas for Keyboard HIL)

• 3rd movement

Sonata in E Major (in Three Sonatas for Keyboard HIL)

- 1st movement
- 3rd movement

Mozart, Wolfgang Amadeus

Viennese Sonatinas (arr. from Five Divertimenti, K 439b)

Viennese Sonatina in C Major (no. 1)

• 4th movement

Viennese Sonatina in A Major (no. 2)

• 1st movement

Viennese Sonatina in F Major (no. 5)

• 1st movement

Viennese Sonatina in C Major (no. 6)

1st movement

Storace, Stephen

Six Easy and Progressive Sonatinas

Sonata in D Major (no. 5)

• 1st movement

Voříšek, Jan Václav

• **Rondo in G Major**, op. 18, no. 1

List C

Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

24 Character Preludes ALF

Longing

A Splash of Color, 3 ALF

• Fields of Lavender

Especially in Jazzy Style, 2 ALF

• Jazz Nocturne in B flat Major

Alkan, Charles-Valentin

Receuill de chants, op. 65

• Barcarolle in G Minor (no. 6)

Andronikou, Michalis

Harmony Within PAL

• Waltz of Memories (no. 2)

Assiginaak, Barbara

▶ Biidaaban (First Light of Dawn) AGK

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- ► Allegro (no. 12)
- Pentatonic Tune (no. 29)
- Andante tranquillo (no. 31)
- Winter Solstice Song (no. 38)

For Children, 2 (rev. ed.) B&H

• Ballad (no. 35)

Beach, Amy

From Six to Twelve, op. 119

► Canoeing (no. 3)

Bender, Joanne

Alive and Growing RLP

Metamorphosis

Bernstein, Seymour

Birds, 1 MAN

• The Purple Finch (no. 1) and The Hummingbird (no. 2)

Bloch, Ernest

Enfantines FIS

• Dream (no. 10)

Bober, Melody

Cyclone FJH

Whirling Winds

Bonsor, Brian

Jazzy Piano, 2 UNI

• Feelin' Good

Bouchard, Rémi

Consolations and Nocturnes MAY

• **Noctune** (no. 1)

Brown, Timothy

• Daydreaming (in Succeeding at the Piano: Festival Collection, 4 FJH)

Chatman, Stephen

Amusements, 3 CMC

Earthquake

Fantasies CMC

- Katherine
- Night Sounds

Preludes for Piano, 3 CMC

Ginger Snaps

Chopin, Frédéric

- ► Mazurka in A flat Major, op. 24, no. 3
- Polonaise in G Minor, op. posth., B 1
- Polonaise in B flat Major, op. posth., B 3
- Prelude in E Minor, op. 28, no. 4

Coulthard, Jean

Pieces for the Present WAT

• Far Above the Clouds

Dello Joio, Norman

Lyric Pieces for the Young EBM

- Night Song
- Prayer of the Matador

Donkin, Christine

Imprints DKN

A Kitten's Agenda

Sunny Days DKN

▶ Peace Country Hoedown

Duncan, Martha Hill

Angular Measures RLP

Triangle

Isla Vista Suite RLP

Eucalyptus Grove

Precipitations RLP

Sundog

Eckhardt-Gramatté, Sophie-Carmen

From My Childhood, 1 WAT

• "P": Poissarde

Falla, Manuel de

• Romance del pescador (The Fisherman's Story), from *El amor brujo* CHS

Gardiner, Mary

Night Sounds CMC

Gerou, Tom

Piece by Piece, 2 ALF

• A Hint of Jazz

Gieck, Janet

Taking Chances RLP

Frantic

Gillock, William

- Arabesque sentimentale WIL
- Goldfish WIL

Lyric Preludes in Romantic Style ALF

Moonlight Mood

Ginastera, Alberto

Dos canciones, op. 3 RIC

Milonga

Glière, Reinhold

12 Pièces enfantines, op. 31

- Cradle Song (no. 3)
- Romance (no. 7)

Huit pièces faciles pour piano, op. 43

• Arietta (no. 7)

Granados, Enrique

Cuentos de la juventud, op. 1

• La huérfana (The Little Orphan Girl) (no. 9)

Grieg, Edvard

Lyric Pieces, op. 12

- ► Album Leaf (no. 7)
- Elfin Dance (no. 4)

Lyric Pieces, op. 43

• Solitary Traveler (no. 2)

Griesdale, Susan

Arctic Voices RLP

Toques and Parkas

Hamelin, Marc-André

► The Ringtone Waltz PRE

Huang, An-Lun

A Chinese Festival, 1 BEL

► Streams of Yang River

Ibert, Jacques

Petite suite en 15 images FOE

- Le cavalier sans-souci (no. 5)
- Romance (no. 8)
- Sérénade sur l'eau (no. 10)

Jaque, Rhené

• Lutin CMC

Suite pour piano, op. 11 CVI; CMC

• L'heure d'angoisse

Jinga, Naina

Toccatina JIN

Johnson, Alexander

11 Piano Pieces for Children SET

Elegy

Jordan, Jeremy Ajani

Children's Songs JAJ

• Nocturne (no. 1)

Kabalevsky, Dmitri

Four Rondos, op. 60 SCH

- Rondo-March (no. 1)
- Rondo-Dance (no. 2)
- Rondo-Song (no. 3)
- ► Rondo-Toccata (no. 4)

Khachaturian, Aram

Adventures of Ivan (in Selected Piano Works SCH; Children's Album, 1 SIK)

• Ivan Is Very Busy

Kosenko, Viktor

24 Pianoforte Pieces for Children

• Waltz (no. 6)

Liebermann, Lowell

Album for the Young, op. 43 PRE

• Lullaby (no. 10)

Louie, Alexina

Star Light, Star Bright ALX

- Blue Sky II
- Shooting Stars

Lutosławski, Witold

Bucolics PWM

• 4th movement

Martinů, Bohuslav

Spring in the Garden BAR

• It Isn't Bad, Is It, to Pick a Few Flowers?

Maykapar, Samuel

Bagatelles, op. 28

Romance

McIntyre, David L.

Tickled Pink RSM

Tasha Suite RSM

High Jinks

Mendelssohn, Felix

Songs without Words, op. 30

- Consolation (no. 3)
- Venetian Boat Song (no. 6)

Milne, Elissa

Pepperbox Jazz, 2 FAB

- Dreamtime
- Foreign Correspondent
- Indigo Moon

Mompou, Federico

Impresiones intimas UNM

• Parajo Triste (Sad Bird) (no. 5)

Muczynski, Robert

Diversions, op. 23 SCH

• Allegro molto (no. 9)

Mussorgsky, Modest

• Une larme (A Tear)

Niemann, Walter

Im Kinderland, op. 46 PET

• The Little Mermaid in the Shell (no. 9)

Norton, Christopher

Bright and Bluesy DAY

Sliding Home

Christopher Norton Connections for Piano, 7 DAY

- ► Fantasy Bossa
- Hanging Gardens

Olson, Kevin

• Time Traveler (in *In Recital for the Advancing Pianist: Original Solos*, 1 FJH)

Onyeji, Christian

 Ufie III (in Piano Music of Africa and the African Diaspora, 1 OUP)

Paine, John Knowles

In the Country, op. 26

• Village Dance (no. 5)

Papp, Lajos

Images LEM

Song and Dance

Petite Suite EMB

Alpine Horn and Chamois

Pentland, Barbara

Hands Across the CAVO

- Sparks (no. 1)
- Seashore (no. 3)

Petot, Ross

Moods and Impressions, 2 KJO

Illusion

Pine, Katya

Images PIN

• Jazz at the Bistro

Pinto, Octavio

Scenas infantis SCH

• Dorme nenem (Sleeping Time)

Poulenc, Francis

Villageoises SAL

- Valse tyrolienne (no. 1)
- Staccato (no. 2)

Price, Florence B.

► Ticklin' Toes ELV

Prokofiev, Sergei

Music for Children, op. 65 SCH

- Tarantella (no. 4)
- Regrets (no. 5)
- Waltz (no. 6)
- March of the Grasshoppers (no. 7)
- ▶ March (no. 10)
- Evening (no. 11)

Rebikov, Vladimir

Album of Easy Pieces

 Waltz in F sharp Minor (no. 6) (in Russian Piano Music, 2 PET; Quiet Classics KJO)

Rollin, Catherine

Lyric Moments, 3 ALF

Sweet Elegy

Spotlight on Impressionist Style ALF

• Water Lilies

Rossi, Wynn-Anne

An Alaska Tour FJH

Arctic Moon

Rudzik, Peter

Truly Astounding Animals RLP

- Hedgehog at Night
- Thoughtful Rhino

Schubert, Franz

Walzer, Ländler, und Ecossaisen, op. 18, D 145

- ► Waltz in B Minor (no. 6)
 - → with repeat

Schumann, Robert

Album für die Jugend, op. 68

• **Mignon** (no. 35)

Albumblätter, op. 124

- Fantasietanz (Fantastic Dance) (no. 5)
- Wiegenliedchen (Little Cradle Song) (no. 6)

Shahi, Saman

• Mingling Leaves SSH

Southam, Ann

Three in Blue: Jazz Preludes BER

• Three in Blue No. 2

Springer, Mike

Not Just Another Jazz Book, 3 ALF

Ballroom Big Band

Still, William Grant

Seven Traceries WGS

Woven Silver

Stone, Court

Ottawa Valley Song CST

Sunabacka, Karen

A Canoe On a Lake CMC

Takács, Jenő

From Far Away Places, op. 111 UNI

• Song and Alborada (no. 14)

Tchaikovsky, Pyotr Il'yich

Album for the Young, op. 39

• Song of the Lark (no. 22)

Telfer, Nancy, arr.

The Galaxy Series, 4 WAN

The Morning Dew

Thomas, Gary K.

▶ Banana Sorbet GKT

Vandall, Robert D.

Celebrated Jazzy Solos, 4 ALF

Rock Zone

Vindu, André Bangambula

 Lullaby (in Piano Music of Africa and the African Diaspora, 1 OUP)

Level 8 Requirements	Marks
Repertoire	56
one selection from List A	12
one selection from List B	14
one selection from List C	12
one selection from List D	12
Memory (1.5 marks per repertoire selection)	6
Technical Requirements	24
Etudes: two etudes from the Syllabus list	12
Technical Tests	12
Musicianship	
Ear Tests	10
– Intervals	2
– Chords	2
 Chord Progressions 	2
 Playback (traditional or improvised) 	4
Sight Reading	10
– Rhythm	3
 Playing (traditional or lead sheet reading) 	7
Total possible marks (pass = 60)	100

Theory Examination Corequisite

Level 8 Theory

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *four* contrasting selections: *one* from each of List A, List B, List C, and List D. Award 1.5 memory marks for each repertoire selection that is performed by memory.

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 8* on the pages indicated.

List A			
Baroque Repertoire			
Title	Composer	Page	
Invention No. 14 in B flat Major, BWV 785	J.S. Bach	4	
Little Prelude in E Major, BWV 937	J.S. Bach	6	
Fantasia in D Minor, TWV 33:2	Telemann	8	
Courante in G Major	attr. Handel	11	
Sonata in F Minor, K 185	Scarlatti	14	
Solfeggio in C Minor, Wq 117/2, H 220	C.P.E. Bach	16	
Gigue en rondeau	Rameau	18	

List B			
Classical Repertoire			
Sonata in D Major, Hob. XVI: 4: I	Haydn	20	
Sonatina in G Major, op. 55, no. 2: III	Kuhlau	23	
Sonata in C Major, K 545: I	W.A. Mozart	28	
Sonata in G Minor, op. 49, no. 1: I	Beethoven	32	
Sonata in B flat Major, C 27	Cimarosa	36	

List C			
Romantic Repertoire			
Mélodie, op. 4, no. 2	Hensel	40	
Song without Words, op. 38, no. 4	Mendelssohn	42	
Polonaise in C Major, op. 1, no. 2	C. Schumann	44	
Waltz in B Minor, op. posth. 69, no. 2	Chopin	46	
Prelude in E flat Major, op. 31, no. 1	Glière	50	
Knecht Ruprecht, op. 68, no. 12	R. Schumann	52	
Arabeske	Lang	55	
Nocturne in B flat Major, H 37	Field	58	

Post-Romantic, 20th-, and 21st-century Repertoire			
The Spruce, op. 75, no. 5	Sibelius	61	
The Little Shepherd	Debussy	64	
Seven Good-humored Variations on a Ukrainian Folk Song, op. 51, no. 4	Kabalevsky	66	
Through Moanin' Pines	Burleigh	70	
Prelude No. 3	Valenti	72	
Incognito	Sifford	74	
Mysterious Summer's Night	Kuzmenko	77	
Blue Angel	Chatman	78	
Catching Butterflies	Ding	80	
Tango callejero	Springer	82	
Prelude, op. 69	Goolkasian Rahbee	84	

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 71.

Duncan

86

Technical Requirements

Sunshower

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series®*, *Sixth Edition: Piano Etudes 8* on the pages indicated.

Title	Composer	Page
The Storm, op. 109, no. 13	Burgmüller	4
Village Joke	Bartók	6
Romanza, op. 57, no. 4	Gade	8
Open	Gieck	10
Murmures du ruisseau	Jaëll	12
Sieste caniculaire, op. 82, no. 3	Laurin	14
Bolero, op. 35, no. 4	Casella	16

Title	Composer	Page
Flip Flops	Thomas	18
The Woodpecker	Lu	20
Etude in C Major, op. 46, no. 24	Heller	22
Etude in A Major, op. 27, no. 26	Kabalevsky	24
Etude in C Major, op. 299, no. 3	Czerny	28
Dance of the Elves, op. 21, no. 3	Karganov	30

★ Students may substitute a popular selection for *one* of the etudes. See p. 5 for details.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Four-octave	C, D, E, Bb, Eb, Gb major C, D, E, Bb, Eb, F# minor (harmonic and melodic)	HT 4 octaves	J = 88	,,,,
Formula Pattern	Eb major Eb minor (harmonic)	HT 4 octaves	J = 88	
Chromatic	Starting on Eb, E	HT 2 octaves	J = 88	,,,,
Chords				
Tonic Four-note • broken only	C, D, E, Bb, Eb, Gb major C, D, E, Bb, Eb, F# minor	HT 2 octaves (root position and inversions) ending with I–IV–V ₄₋₃ ⁶⁻⁵ —I progression	J = 80	,,,,
Dominant 7th Chords • broken	C, D, E, Bb, Eb, Gb major		J = 80	
• solid/blocked		HT 2 octaves	J = 100	
Leading-tone Diminished 7th Chords • broken	C, D, E, Bb, Eb, F# minor	(root position and inversions)	J = 80	.
• solid/blocked			J = 100	
Arpeggios				
Tonic	C, D, E, Bb, Eb, Gb major C, D, E, Bb, Eb, F# minor	HT 4 octaves (root position and inversions)	J = 69	J
Dominant 7th	C, D, E, Bb, Eb, Gb major	HT 4 ostoves		
Leading-tone Diminished 7th	C, D, E, Bb, Eb, F# minor	4 octaves (root position only)	J = 69	J .,,,

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending or descending) followed by harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)		
minor 2nd, major 2nd	perfect 5th	
minor 3rd, major 3rd	minor 6th, major 6th	
perfect 4th	minor 7th, major 7th	
augmented 4th/diminished 5th	perfect octave	

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Position
major, minor, and augmented triads	root position
dominant 7th (major-minor 7th)	root position
diminished 7th	root position

Chord Progressions

Students will be asked to identify each chord in a four-chord progression in a major or minor key as listed below, after the examiner has played the progression *twice*. In the second playing, the examiner will pause on each chord for the student to identify it. The progression will be played in keyboard style.

Major	Minor
I–IV–V–I	i–iv–V–i
I–IV–V–vi	i–iv–V–VI
I-vi-IV-V	i–VI–iv–V
I-vi-IV-I	i–VI–iv–i

Playback

Students will be asked to play back a melody based on the complete scale (from tonic to tonic or dominant to dominant). The examiner will identify the key and time signature, play the tonic chord *once*, and play the melody *three* times.

- Before the first playing, the examiner will count one measure.
- After the second playing, the student will clap the rhythm or sing the melody.
- After the third playing, the student will play the melody.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	B♭, E♭ major C, E minor	2348 (may include an upbeat)	up to eleven notes

OR

Students may choose to play back a given four-measure question phrase and improvise an answer phrase to create an eight-measure contrasting period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the question phrase *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	C, G, F major A, E, D, minor	2348 (may include an upbeat)	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length
2348	four measures

Playing

Students will be asked to play a passage of music comparable to Level 5 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys, up to four sharps or flats	4448 (may include an upbeat)	eight to twelve measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 8 Theory in the *Theory Syllabus*. Students are encouraged to provide creative accompaniments appropriate to the style of the given melody.

Keys	Time Signatures	Approximate Length
major and minor keys, up to three sharps or flats	2348 (may include an upbeat)	eight to twelve measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *four* contrasting selections: *one* from each of List A, List B, List C, and List D. Repertoire selections must be memorized. Memory marks will be deducted for any repertoire selections not performed by memory.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 8*

List A

Baroque Repertoire

Alberti, Domenico

Sonata in G Major, op. 1, no. 4 (in 12 Sonate per cavicembalo RIC)

• 2nd movement

Arne, Thomas

Eight Sonatas or Lessons for the Harpsichord

• Presto (Gigue), from Sonata No. 6

Bach, Carl Philipp Emanuel

► Solfeggio in C Minor, Wq 117/2, H 220

Bach, Johann Christoph Friedrich

Musikalische Nebenstunden

Allegro in G Major

Bach, Johann Sebastian

- Duetto in E Minor, BWV 802
- Duetto in F Major, BWV 803
- Duetto in G Major, BWV 804
- Duetto in A Minor, BWV 805
- Air, from French Suite No. 2 in C Minor, BWV 813
- Menuet and Trio in B Minor, from French Suite No. 3 in B Minor, BWV 814
- Little Prelude in D Major, BWV 925 (in Klavierbüchlein für Wilhelm Friedemann Bach BAR)
- Little Prelude in F Major, BWV 928
- Little Prelude in D Major, BWV 936
- ▶ Little Prelude in E Major, BWV 937
- Little Prelude in E Minor, BWV 938

Two-part Inventions

- Invention No. 2 in C Minor, BWV 773
- Invention No. 3 in D Major, BWV 774
- Invention No. 5 in E flat Major, BWV 776
- Invention No. 6 in E Major, BWV 777
- Invention No. 7 in E Minor, BWV 778
- Invention No. 9 in F Minor, BWV 780
- Invention No. 10 in G Major, BWV 781
- Invention No. 11 in G Minor, BWV 782

Bach, Johann Sebastian (continued)

- Invention No. 12 in A Major, BWV 783
- Invention No. 13 in A Minor, BWV 784
- ▶ Invention No. 14 in B flat Major, BWV 785
- Invention No. 15 in B Minor, BWV 786

Couperin, François

Pièces de clavecin, premier livre BAR

Troisième ordre

Les pélerines

Quartième ordre

La pateline

Cinquième ordre

La flore

Galuppi, Baldassare

• Sonata in D Major, op. 1, no. 4 (Adagio)

Handel, George Frideric

- Allemande, from Suite No. 4 in D Minor, HWV 437
- Allemande, from Suite No. 5 in E Minor, HWV 438
- ► Courante in G Major, from Suite No. 8 in G Major, HWV 441 (attr.)
- Sonatina in D Minor, HWV 581

Jacinto do Sacramento, Frei

• Toccata in D Minor

Krebs, Johann Ludwig

- Air, from Suite No. 2 in B Minor CAR
- Gigue, from Suite No. 1 in D Major CAR

Pescetti, Giovanni Battista

Sonata IX in G Minor (in 12 Sonate per clavicembalo RIC)

• 1st movement

Purcell, Henry

• Prelude, from Suite No. 5 in C Major, Z 666

Rameau, Jean-Philippe

Pièces de clavecin (1724)

▶ Gigue en rondeau

Scarlatti, Domenico

- ► Sonata in F Minor, K 185
- Sonata in C Major, K 398

Seixas, José António Carlos de

• Toccata in D Minor (in *Alte portugiesische Klaviermusik*, 1 OTT)

Telemann, Georg Philipp

- ► Fantasia in D Minor, TWV 33:2
- Fantasia in G Minor, TWV 33:8

Fuga prima in G Minor, TWV 30:21

• 1st section

Zipoli, Domenico

Sonate d'intavolatura per organo e cembalo, 2, op. 1 Sonata in B Minor (in 12 Sonate per clavicembalo RIC)

- 1st movement: Preludio
- 2nd movement: Corrente

List B

Classical Repertoire

Arnold, Samuel

A Set of Progressive Lessons, op. 12, 2 Sonata in D Major (no. 3)

- 1st movement
- 3rd movement: Rondo

Auenbrugger, Marianne

Sonata in E flat Major

• 1st movement

Beethoven, Ludwig van

- Bagatelle in F Major, op. 33, no. 3
- Six Variations on a Swiss Folk Song, WoO 64

Sonata in G Minor, op. 49, no. 1

- ▶ 1st movement
- 2nd movement

Sonata in G Major, op. 49, no. 2

- 1st movement
- 2nd movement

Sonatina in E flat Major, WoO 47, no. 1

• 1st movement

Cimarosa, Domenico

- Sonata in A Major (no. 35 in Sonatas, 1 ZAN)
- ► Sonata in B flat Major, C 27

Clementi, Muzio

Sonata in B flat Major, op. 4, no. 5 (op. 38, no. 2)

• 1st movement

Sonatina in G Major, op. 36, no. 5

• 1st movement

Dussek, Jan Ladislav

Sechs Sonatinen, op. 19/20

Sonatina in E flat Major (no. 6)

- 1st movement
- 2nd movement

Haydn, Franz Joseph

Sonata in D Major, Hob. XVI:4

▶ 1st movement

Sonata in G Major, Hob. XVI:27

• 3rd movement: Finale

Sonata in G Major, Hob. XVI:39

• 1st movement

Hummel, Johann Nepomuk

Six pièces très faciles, op. 52

• Rondo in C Major (no. 6)

Kuhlau, Friedrich

Sonatina in G Major, op. 20, no. 2

• 1st movement

Sonatina in F Major, op. 20, no. 3

• 1st movement

Kuhlau, Friedrich (continued)

Sonatina in G Major, op. 55, no. 2

▶ 3rd movement

Sonatina in C Major, op. 55, no. 6

• 1st movement

Sonata in A Major, op. 59, no. 1

- 1st movement
- 2nd movement

Sonatina in A Major, op. 60, no. 2

• 1st movement

Mozart, Wolfgang Amadeus

Sonata in C Major, K 545

▶ 1st movement

Viennese Sonatinas (arr. from Five Divertimenti, K 439b)

Viennese Sonatina in A Major (no. 2)

• 4th movement: Rondo

Park, Maria Hester

Sonata in F Major, op. 4, no. 1

• 1st movement

List C

Romantic Repertoire

Brahms, Johannes

- Albumblatt in A Minor BAR
- Waltz in B Minor, op. 39, no. 11

Chopin, Frédéric

- Mazurka in A Minor, op. 7, no. 2
- Mazurka in G Minor, op. posth. 67, no. 2
- Mazurka in A Minor, op. posth. 68, no. 2
- Nocturne in G Minor, op. 15, no. 3
- Polonaise in A flat Major, op. posth., B 5
- Prelude in B Minor, op. 28, no. 6
- Prelude in E Major, op. 28, no. 9
- Waltz in A flat Major, op. posth. 69, no. 1 ("L'adieu")
- ▶ Waltz in B Minor, op. posth. 69, no. 2
 - → with repeats

Dvořák, Antonín

Silhouettes, op. 8

• Silhouette in D flat Major (no. 2)

Field, John

18 Nocturnes

► Nocturne in B flat Major, H 37

Fuchs, Robert

Jugendklänge, op. 32

• Lieb' Schwesterlein (Dear Little Sister) (no. 14)

Gade, Niels

Album Leaves

• Capriccio (in *More Romantic Pieces for Piano*, 5 ABR)

Glière, Reinhold

12 pièces enfantines, op. 31

▶ Prelude in E flat Major (no. 1)

24 pièces caractéristiques pour la jeunesse, op. 34

• Melody (no. 13)

Huit pièces faciles pour piano, op. 43

• Prélude (no. 1)

Grieg, Edvard

Four Humoreskes, op. 6 PET

• Humoreske in C Major (no. 3)

Lyric Pieces, op. 71

• Puck (no. 3)

Poetic Tone Pictures, op. 3

- Allegro, ma non troppo (no. 1)
- Allegro cantabile (no. 2)
- Andante con sentimento (no. 4)

Hensel, Fanny

Trois mélodies, op. 4

► Mélodie (no. 2)

Hofmann, Heinrich

Stimmungsbilder, op. 88

• Nocturne (no. 3)

Kalinnikov, Vasili

• Chanson triste

Karganov, Génari

Miniatures, op. 10

• Souvenir (no. 1) (in Slavic Miniatures EMB)

Lang, Josephine

Drei Klavierstücke

► Arabeske

LeBeau, Luise Adolphe

Acht Präludien, op. 12

• Prelude in D Major (no. 3)

Drei Klavierstücke, op. 1

• Lied (no. 2)

Liszt, Franz

Consolations, S 172

Consolation No. 1

Lyadov, Anatoli

• Prelude in B flat Minor, op. 31, no. 2

MacDowell, Edward

New England Idyls, op. 62

• With Sweet Lavender (no. 4)

Mason, William

• Lullaby, op. 10

Massenet, Jules

10 pièces de genre, op. 10

• Carillon (no. 10)

Mendelssohn, Felix

- Gondellied (Barcarole) in A Major
- Song without Words, op. 19b, no. 2
- Song without Words, op. 19b, no. 6
- ▶ Song without Words, op. 38, no. 4
- Song without Words, op. 62, no. 4
- Song without Words, op. 102, no. 2

Sechs Kinderstücke, op. 72

• Andante sostenuto (no. 2)

Rebikov, Vladimir

• Valse mélancolique, op. 3, no. 3 (op. 2, no. 3 in *Piano Repertoire: Romantic & 20th Century*, 7 KJO)

Ricketts, Estelle

 Rippling Spring Waltz (in Black Women Composers HIL)

Schubert, Franz

Zwei Scherzi, D 593

• Scherzo in B flat Major (no. 1)

Schumann, Clara

Quatre polonaises, op. 1

▶ Polonaise in C Major (no. 2)

Schumann, Robert

Album für die Jugend, op. 68

- ► Knecht Ruprecht (no. 12)
- Reiterstück (no. 23)
- Erinnerung (no. 28)
- Fremder Mann (no. 29)

Kinderszenen, op. 15

• Wichtige Begebenheit (no. 6)

Smetana, Bedřich

Sechs Albumblätter, op. 2 BAR

• **Song** (no. 2)

Tchaikovsky, Pyotr Il'yich

The Seasons, op. 37b

• March (Song of the Lark)

Wiggins, Thomas

Water in the Moonlight

List D

Post-Romantic, 20th-, and 21st-century Repertoire

Albéniz, Isaac

España, op. 165

- Prelude (no. 1)
- **Tango** (no. 2)

Alexander, Dennis

Especially in Jazzy Style, 3 ALF

• In My Own Space

Especially in Romantic Style, 3 ALF

Serenity

A Splash of Color ALF

• Titanium Toccata

Austin, Glenda

Jazz Suite No. 2 WIL

• 3rd movement

Bailey, Mable

• Prankster (in Black Women Composers HIL)

Bartók, Béla

For Children, 1 (rev. ed.) B&H

- Allegro moderato (no. 39)
- Swineherd's Dance (no. 40)

For Children, 2 (rev. ed.) B&H

- **Revelry** (no. 22)
- Canon (no. 29)

Ten Easy Pieces EMB

• Evening at the Village

Benjamin, Arthur

Fantasies, 2 B&H

Silent and Soft and Slow Descends the Snow

Bernstein, Seymour

Birds, 2 MAN

• The Nightingale (no. 7)

Bonsor, Brian

Jazzy Piano, 2 UNI

Dreamy

Boulanger, Nadia

Petites pièces pour piano LED

• Petite pièce pour piano no. 1

Burge, John

Parking an Octatonic Truck RLP

Cluster Blues

Burleigh, Harry T.

From the Southland

- ► Through Moanin' Pines (no. 1)
- The Frolic (no. 2)

Capers, Valerie

Portraits in Jazz OUP

• Blue-Bird

Chatman, Stephen

Amusements, 3 CMC

Sneaky

Fantasies CMC

▶ Blue Angel

Preludes for Piano, 4 ECS

Tara

Chee, Connor

The Navajo Piano CHE

• Navajo Vocable No. 1

Copland, Aaron

• In Evening Air B&H

Costley, Kevin

• Fantasia Appassionata (in *In Recital for the Advancing Pianist: Original Solos*, 1 FJH)

Coulthard, Jean

Early Pieces for Piano PAL

• The Rider on the Plain (no. 10)

Debussy, Claude

Page d'album

Children's Corner

- Jimbo's Lullaby (no. 2)
- ► The Little Shepherd (no. 5)

Dello Joio, Norman

Lyric Pieces for the Young EBM

Russian Dancer

Dett, R. Nathaniel

Magnolia Suite

- The Deserted Cabin (no. 2)
- My Lady Love (no. 3)

Ding, Shande

Suite for Children (in Chinese Piano Music for Children OTT; Tempo! Tempo! OTT)

► Catching Butterflies (no. 3)

Donkin, Christine

Showing Off DKN

Duncan, Martha Hill

Precipitations MHD

▶ Sunshower

Elie, Justin

• Tropical Dance No. 2 FIS

Evans, Lee

Fiesta! FJH

Son cubano

Gardiner, Mary

Short Circuits STU; CMC

- Currents
- Luminescence

Gillock, William

• Fountain in the Rain WIL

Goolkasian Rahbee, Dianne

Five Toccatinas (in Modern Minatures, 2 FJH)

• Toccatina No. 3

Preludes, 2 FJH

▶ Prelude (Twilight), op. 69

Granados, Enrique

Cuentos de la juventud, op. 1

• La mendiga (The Beggar Woman) (no. 2)

Grovlez, Gabriel

L'almanach aux images S&B

- Berceuse de la poupée
- Les marionnettes
- Petites litanies de Jésus

Höstman, Anna

• Late Winter CMC

Ibert, Jacques

Petite suite en 15 images FOE

• Les crocus

Ikeda, Naoko

Celestial Dreams WIL

Shooting Stars in Summer

Jaque, Rhené

- Caprice CMC
- Toccata sur touches blanches CVI; CMC

Kabalevsky, Dmitri

24 Preludes, op. 38 SCH

• Prelude No. 8

Easy Variations on Folk Themes, op. 51 SCH

► Seven Good-humoured Variations on a Ukrainian Folk Song (no. 4)

Kodály, Zoltán

Children's Dances (Gyermektáncok) B&H

• Vivace (no. 3) and Moderato cantabile (no. 4)

Kuzmenko, Larysa

► Mysterious Summer's Night PLA

Lamothe, Ludovic

• La dangereuse (in *Piano Music of Africa and the African Diaspora*, 3 OUP)

Lau, Kevin

12 Scenes from Childhood CMC

- Leaving Pok Fu Lam (no. 2)
- Aria (no. 11)

Liebermann, Lowell

Album for the Young, op. 43 PRE

• Starry Night (no. 11)

Louie, Alexina

Star Light, Star Bright ALX

- Blue Sky I
 - O Moon
 - Rings of Saturn
 - Star Gazing

McLean, Edwin

Jazz Nocturnes, 1 FJH

Shadows in the Rain

Nightworks FJH

Moonlight Tonight

Mier, Martha

Jazz, Rags, & Blues, 5 ALF

• Blue Interlude

Mompou, Federico

Suburbis SAL

• Gitanes I

Nakada, Yoshinao

Piano Pieces for Children (Japanese Festival) OGT

Etude allegro

Nobles, Jordan

Selene Suite NLE

- Mare Cognitum
- Lacus Temporis

Norton, Christopher

Christopher Norton Connections for Piano, 8 DAY

- Celtic Lament
- Hot Day
- Jane's Song

Olson, Kevin

• Seven of Hearts FJH

Perry, Julia

• Prelude (in Black Women Composers HIL)

Peterson, Oscar

• The Gentle Waltz (in Oscar Peterson Originals HAL) Jazz Exercises, Minuets, Etudes and Pieces for Piano HAL

- Jazz Exercise No. 2 (p. 50)
- Jazz Exercise No. 3 (p. 52)

Petot, Ross

Moods and Impressions, 2 KJO

Heartache

Pettigrew, Laura

• Sereniteit PTW; CMC

Piazzolla, Astor

Serie del ángel MED

Milonga del ángel

Pine, Katya

Images PIN

The Goodbye

Pinto, Octavio

Scenas infantis SCH

- Marcha, soldadinho! (March, Little Soldier!)
- Roda-roda! (Ring around the Rosy)

Richert, Teresa

Seasons RLP

• The Ice Dancers (no. 8)

Rollin, Catherine

Catherine Rollin's Favorite Solos, 3 ALF

Big City Blues

Roth Roubos, Valerie

• Barcarolle (in *In Recital for the Advancing Pianist: Original Solos*, 2 FJH)

Satie, Eric

Gnossiennes

• Gnossienne No. 3

Scriabin, Alexander

24 Preludes, op. 11

• Prelude No. 22

Sherkin, Adam

Northern Frames, op. 15 SHE

• Ursa Minor (no. 1)

Sibelius, Jean

Cinq morceaux, op. 75

► The Spruce (no. 5)

Sifford, Jason

► Incognito (in *In Recital for the Advancing Pianist: Original Solos*, 2 FJH)

Southam, Ann

Three in Blue: Jazz Preludes BER

• Three in Blue No. 1

Springer, Mike

► Tango callejero SGR

Not Just Another Jazz Book, 3 ALF

Far Away Friend

Starer, Robert

Sketches in Color, 1 HAL

• Pink (no. 6) and Crimson (no. 7)

Still, William Grant

Seven Traceries WGS

Muted Laughter

Thurgood, George

• Fissure THU

Torjussen, Trygve

• To the Rising Sun, op. 4, no. 1 ALF

Tsitsaros, Christos

Songs without Words HAL

Mirage

Turina, Joaquín

Miniaturas, op. 52 OTT

• Fiesta (no. 7)

Valenti, Michael

Piano Preludes AMP

▶ Prelude No. 3

Vandall, Robert D.

Robert D. Vandall's Favorite Solos, 3 ALF

Flying Fingers

Wuensch, Gerhard

12 Glimpses into 20th Century Idioms, op. 37 B&H

• Oliver's Twist

Level 9 History

Level 9

Level 9 Requirements	Marks
Repertoire	56
one selection from List A one selection from List B one selection from List C one selection from List D	14 (1) 16 (1) 14 (1) 12 (1)
Technical Requirements	24
Etudes: <i>two</i> etudes from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Intervals - Chords - Chord Progressions - Playback (traditional or improvised) Sight Reading - Rhythm - Playing (traditional or lead sheet reading)	10 2 2 2 2 4 10 3 7
Total possible marks (pass = 60)	100
Theory Examination Corequisites Level 8 Theory Level 9 Harmony (or Keyboard Harmony)	

The figures in parentheses in the repertoire section indicate the marks that will be deducted for any selections that are not memorized.

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *four* contrasting selections: *one* from each of List A, List B, List C, and List D. Repertoire selections must be memorized. Memory marks will be deducted for any repertoire selections not performed by memory. The program selected should not exceed 15 minutes in length

► The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Repertoire 9* on the pages indicated.

List A			
Baroque Rep			
Title	Composer	Page	
Fugue in C Major, BWV 952	J.S. Bach	4	
Sinfonia No. 10 in G Major, BWV 796	J.S. Bach	6	
Sinfonia No. 2 in C Minor, BWV 788	J.S. Bach	8	
L'Egyptienne	Rameau	10	
Suite in B flat Major, HWV 434: Aria con variazioni	Handel	14	
Sonata in E Major, K 380	Scarlatti	18	
Sonata in C Major, K 132	Scarlatti	22	
Sonata in D Minor	Soler	26	
List B	}		
Classical Rep	ertoire		
Sonata in F Major, Hob. XVI:23 (complete)	Haydn	30	
Sonata in C Major, K 330: I or II	W.A. Mozart	44	
Sonata in F Minor, WoO 47, no. 2: I	Beethoven	52	
Six Variations on <i>Nel cor più non mi sento</i> , WoO 70	Beethoven	56	

130

Level 9

List C				
Romantic Re	Romantic Repertoire			
Nocturne in E flat Major, op. 9, no. 2	Chopin	62		
October, op. 37b, no. 10	Tchaikovsky	66		
Song without Words, op. 85, no. 4	Mendelssohn	70		
Humoreske	Reger	72		
Moment musical, op. 94, D 780, no. 6	Schubert	75		
Grillen, op. 12, no. 4	R. Schumann	78		
Notturno, op. 6, no. 2	C. Schumann	82		
Intermezzo, op. 116, no. 2	Brahms	86		
Consolation No. 2	Liszt	89		
Tarentelle, op. 77, no. 6	Moszkowski	92		
Canción de mayo, op. 1, no. 3	Granados	98		

List D			
Post-Romantic, 20th-, and 21st-century Repertoire			
Valse romantique	Debussy	101	
Reverie in F Minor	Alexander	106	
Three Hungarian Folk Songs from Csík	Bartók	109	
Six Variations on a Ukrainian Folk Song, op. 51, no. 5	Kabalevsky	112	
The Lake at Evening, op. 5, no. 1	Griffes	116	
The Cat and Mouse Tango	Thomas	118	
Intermezzo No. 1	Ponce	122	
The Easy Winners	Joplin	124	
A Moonlit Night on the Spring River	arr. Jiang	128	

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 82.

Konecsni

Technical Requirements

Buenos días

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Etudes 9* on the pages indicated.

Title	Composer	Page
Etude in C Minor, op. 32, no. 34	Bertini	4
Prelude in G Major, op. 17, no. 3	Blumenfeld	6
Etude in B flat Major, op. 30, no. 37	Cramer	8
Barcarole, op. 19, no. 5	Gade	10
Etude in C Major	Adams	13
Atraente → with <i>D.S. al Coda</i> repeat only	Gonzaga	16
Prelude for the Left Hand, op. 9, no. 1 → play with LH only	Scriabin	18

Title	Composer	Page
Etude in A Major, op. 636, no. 6	Czerny	20
Idylle, op. 24, no. 6	Backer Grøndahl	22
Prelude No. 10 in C sharp Minor	Burge	24
Träumerei, op. 9, no. 4	Strauss	26
Syncopated Etude No. 6	Schulhoff	28
Vivace in F Major, op. 72, no. 6	Mendelssohn	30

★ Students may substitute a popular selection for *one* of the etudes. See p. 5 for details.

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Four-octave	C, Db, D, Eb, E, F major C, C#, D, Eb, E, F minor (harmonic and melodic)	HT 4 octaves	J = 104	
Formula Pattern	F, Db major F, C# minor (harmonic)	HT 4 octaves	J = 104	, ,,,,
Chromatic	starting on any note from C–F	HT 4 octaves	J = 104	, ,,,,
In Octaves • solid/blocked staccato or	F, Db major F, C# minor (harmonic and melodic)	HT 2 octaves	J = 60	
• broken <i>legato</i> *			J = 72	
Chords				'
Tonic Four-note • broken		HT 2 octaves (root position and inversions) ending with I–VI–IV–V ₄ ⁶ –V ^{8–7} –I progression	J = 104	,,,,,
• solid/blocked or	C, Db, D, Eb, E, F major C, C#, D, Eb, E, F minor		J = 80	JJ
• broken alternate-note pattern**			J = 80	
Dominant 7th • broken	C, Db, D, Eb, E, F major	HT 2 octaves	J = 104	,,,,
• solid/blocked		(root position and inversions)	J = 104	
Leading-tone Diminished 7th • broken	C, C#, D, Еь, E, F minor	HT 2 octaves (root position and inversions)	J = 104	. ,,,,
• solid/blocked			J = 104	
Arpeggios		<u> </u>		
Tonic	C, Db, D, Eb, E, F major C, C#, D, Eb, E, F minor	HT 4 octaves (root position and inversions)		
Dominant 7th	C, Db, D, Eb, E, F major		J = 84	J
Leading-tone Diminished 7th	C, C#, D, Eb, E, F minor	(100t position and inversions)		

^{*} Broken *legato* octaves may be substituted for solid/blocked octaves for candidates with small hands.

^{**} Broken alternate-note pattern may be substituted for solid/blocked chords for candidates with small hands.

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in melodic form (ascending or descending) followed by harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)
minor 2nd, major 2nd
minor 3rd, major 3rd
perfect 4th
augmented 4th/diminished 5th
perfect 5th
minor 6th, major 6th
minor 7th, major 7th
perfect octave

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Positions
major and minor four-note chords	root position, 1st inversion
augmented triad	root position
dominant 7th (major-minor 7th)	root position
diminished 7th	root position

Chord Progressions

Students will be asked to identify each chord in a four-chord progression in a major or minor key after the examiner has played the progression *twice*. In the second playing, the examiner will pause on each chord for the student to identify it. The progression will be played in keyboard style, beginning on the tonic chord, and may include any of the following chords.

Major	Minor
I, IV, V, vi (root position only)	i, iv, V, VI (root position only)

Playback

Students will be asked to play back the upper part of a two-part phrase. The examiner will identify the key and time signature, play the tonic chord *once*, and play the phrase *three* times.

- Before the first playing, the examiner will count one measure.
- After the second playing, the student will clap the rhythm or sing the upper part of the phrase.
- After the third playing, the student will play the upper part of the phrase.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	any major or minor key, up to four sharps or flats	2348	up to nine notes

OR

Students may choose to play back a two-measure opening, complete the question (antecedent) phrase, and improvise an answer (consequent) phrase to create an eight-measure constrasting period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the two-measure opening *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	any major or minor key up to two sharps or flats	2348	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length
2348	four to six measures

Playing

Students will be asked to play a passage of music comparable to Level 6 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys up to five sharps or flats	any	up to sixteen measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 9 Harmony in the *Theory Syllabus*. Students are expected to provide creative accompaniments appropriate to the style of the given melody.

Keys	Time Signatures	Approximate Length
major and minor keys, up to four sharps or flats	any	up to sixteen measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *four* contrasting selections: *one* from each of List A, List B, List C, and List D. Repertoire selections must be memorized. Memory marks will be deducted for any repertoire selections not performed by memory. The program selected should not exceed 15 minutes in length

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 9*

List A

Baroque Repertoire

Bach, Johann Sebastian

- ► Fugue in C Major, BWV 952
- Fugue in C Major, BWV 953 (in Klavierbüchlein für Wilhelm Friedemann Bach BAR)

Capriccio sopra la lontananza del fratello dilettissimo, BWV 992

• 3rd movement

Sinfonias (Three-part Inventions)

- Sinfonia No. 1 in C Major, BWV 787
- ▶ Sinfonia No. 2 in C Minor, BWV 788
- Sinfonia No. 3 in D Major, BWV 789
- Sinfonia No. 4 in D Minor, BWV 790
- Sinfonia No. 5 in E flat Major, BWV 791
- Sinfonia No. 6 in E Major, BWV 792

Bach, Johann Sebastian (continued)

- Sinfonia No. 7 in E Minor, BWV 793
- Sinfonia No. 8 in F Major, BWV 794
- Sinfonia No. 9 in F Minor, BWV 795
- ► Sinfonia No. 10 in G Major, BWV 796
- Sinfonia No. 11 in G Minor, BWV 797
- Sinfonia No. 12 in A Major, BWV 798
- Sinfonia No. 13 in A Minor, BWV 799
- Sinfonia No. 14 in B flat Major, BWV 800
- Sinfonia No. 15 in B Minor, BWV 801

The Well-Tempered Clavier, 1

• Prelude and Fugue in C Minor, BWV 847

Bach, Willhelm Friedemann

- Fantasia in C Major, Fk 14
- Prelude in C Minor, Fk 29

Daquin, Louis-Claude

Premier livre de pièces de clavecin, 3e suite

• Le coucou (Rondeau)

Handel, George Frideric

Suite No. 1 in B flat Major, HWV 434

► Aria con variazioni

Suite No. 4 in E Minor, HWV 429

- Allemande
- Courante
- Sarabande
- Gigue

Krebs, Johann Ludwig

Suite No. 3 in E flat Major

Gigue

Platti, Giovanni Benedetto

Sonata in C Minor, op. 4, no. 2

• 3rd movement

Sonata No. 2 in C Minor (in 12 Sonate per clavicembalo RIC)

• 1st movement (Fantasia)

Rameau, Jean-Philippe

Nouvelles suites de pièces de clavecin

► L'Egyptienne

Scarlatti, Domenico

- Sonata in D Minor, K 9
- Sonata in E Major, K 20
- ► Sonata in C Major, K 132
- Sonata in C Major, K 159
- Sonata in E Major, K 162
- Sonata in A Major, K 209
- Sonata in E Minor, K 263
- ► Sonata in E Major, K 380
- Sonata in G Minor, K 426
- Sonata in D Major, K 430
- Sonata in F Minor, K 481
- Sonata in E Major, K 531

Soler, Antonio

► Sonata in D Minor, R 360

List B

Classical Repertoire

Auenbrugger, Marianne

Sonata in E flat Major

- 2nd movement
- 3rd movement

Bach, Carl Philipp Emanuel

Sonata in B Minor, Wq 62/22, H 132

- 1st movement
- 2nd and 3rd movements

Clavier-Sonatenbebst einegen Rondos Sonata in F Minor, Wq 57/6, H 173

• 1st movement

Sei sonate per cembalo (Prussian Sonatas) Sonata in C Minor, Wq 48/4, H 27

• 3rd movement

Bach, Johann Christian

Sonata in D Major, op. 5, no. 2

• 1st movement

Sonata in G Major, op. 17, no. 4

• 1st movement

Beethoven, Ludwig van

- Nine Variations on Quant'è più bello, WoO 69
- Six Easy Variations on an Original theme, WoO 77
- ► Six Variations on *Nel cor più non mi sento*, WoO 70 Sonata in F Minor, WoO 47, no. 2

▶ 1st movement

Sonata in C Major, WoO 51

• 1st movement

Sonata in G Major, op. 79

- 1st movement
- 2nd and 3rd movements

Haydn, Franz Joseph

Sonata in B flat Major, Hob. XVI:2

• 1st movement

Sonata in A Major, Hob. XVI:5

• 1st movement

Sonata in A Major, Hob. XVI:12

- 1st movement
- 2nd and 3rd movements

Sonata in F Major, Hob. XVI:23

- ▶ 1st movement
- ▶ 2nd movement
- ▶ 3rd movement

Sonata in E Minor, Hob. XVI:34

- 1st movement
- 2nd movement
- 3rd movement

Sonata in D Major, Hob. XVI:37

- 1st movement
- 2nd and 3rd movements

Martínez, Marianne von

Sonata in G Major (in Three Sonatas for Keyboard HIL)

• 3rd movement

Mozart, Wolfgang Amadeus

• Fantasia in D Minor, K 397 (385g)

Sonata in G Major, K 283 (189h)

- 1st movement
- 2nd movement
- 3rd movement

Sonata in C Major, K 330 (300h)

- ▶ 1st movement
- ▶ 2nd movement

Sonata in B flat Major, K 570

• 1st movement

Park, Maria Hester

Sonata in E flat Major, op. 4, no. 2

- 1st movement
- 3rd movement

Sonata in C Major, op. 7

- 1st movement
- 3rd movement

List C

Romantic Repertoire

Alkan, Charles-Valentin

Esquisses, op. 63

Première suite

• La vision (no. 1)

Backer Grøndahl, Agathe

Six idylles, op. 24

• **Idylle** (no. 5)

Beach, Amy

• Gavotte Fantastique, op. 54, no. 2

Brahms, Johannes

- Intermezzo in B flat Major, op. 76, no. 4
- Intermezzo in A Minor, op. 76, no. 7
- ▶ Intermezzo in A Minor, op. 116, no. 2
- Intermezzo in B Minor, op. 119, no. 1

Chabrier, Emmanuel

• Feuillet d'album

Chopin, Frédéric

- Mazurka in F sharp Minor, op. 6, no. 1
- Mazurka in A Minor, op. posth. 67, no. 4
- Mazurka in C Major, op. posth. 68, no. 1
- ▶ Nocturne in E flat Major, op. 9, no. 2
- Nocturne in B Major, op. 32, no. 1
- Nocturne in G Minor, op. 37, no. 1
- Nocturne in F Minor, op. 55, no. 1
- Nocturne in C sharp Minor, op. posth., B 49
- Prelude in F sharp Major, op. 28, no. 13
- Prelude in D flat Major, op. 28, no. 15

Chopin, Frédéric (continued)

- Waltz in D flat Major, op. 64, no. 1 ("Minute")
- Waltz in C sharp Minor, op. 64, no. 2
- Waltz in A flat Major, op. 64, no. 3
- Waltz in G flat Major, op. posth. 70, no. 1
- Waltz in F Minor, op. posth. 70, no. 2
- Waltz in D flat Major, op. posth. 70, no. 3

Dvořák, Antonín

Silhouettes, op. 8

- Silhouette in B Minor (no. 8)
- Silhouette in A Major (no. 11)

Farrenc, Louise

• Impromptu pour piano, op. 49 (in Women Composers in History HAL)

Field, John

18 Nocturnes

- Nocturne No. 1 in E flat Major
- Nocturne No. 2 in C Minor

Glinka, Mikhail

- La séparation (Nocturne)
- Variations on a Russian Folk Song (Among the Gentle Valleys)

Granados, Enrique

Cuentos de la juventud, op. 1

► Canción de mayo (no. 3)

Grieg, Edvard

Lyric Pieces, op. 43

- Butterfly (no. 1)
- **To Spring** (no. 6)

Lyric Pieces, op. 54

• Notturno (no. 4)

Hensel, Fanny

Lieder für Klavier, op. 8

- Andante con espressione (no. 2)
- Larghetto (no. 3)

Janáček, Leoš

On the Overgrown Path, 1

• In Tears (no. 9)

LeBeau, Luise Adolphe

Acht Präludien, op. 12

- Prelude in B flat Major (no. 2)
- Prelude in B Minor (no. 4)
- Prelude in A flat Major (no. 8)

Liszt, Franz

• En rêve, S 207

Consolations, S 172

- ► Consolation No. 2
- Consolation No. 4
- Consolation No. 5

MacDowell, Edward

Six Poems after Heine, op. 31

• Scotch Poem (no. 2)

Woodland Sketches, op. 51

- Will o' the Wisp (no. 2)
- By a Meadow Brook (no. 9)

New England Idyls, op. 62

• To an Old White Pine (no. 7)

Mendelssohn, Felix

- Song without Words, op. 19, no. 1
- Song without Words, op. 30, no. 1
- Song without Words, op. 38, no. 1
- Song without Words, op. 38, no. 2
- Song without Words, op. 38, no. 6 (Duetto)
- Song without Words, op. 53, no. 2
- Song without Words, op. 62, no. 1
- Song without Words, op. 85, no. 1
- ▶ Song without Words, op. 85, no. 4
- Song without Words, op. 102, no. 4

Moszkowski, Moritz

Dix pièces mignonnes, op. 77

► Tarentelle (no. 6)

Four Piano Pieces, op. 10

• Mazurka (no. 3)

Mussorgsky, Modest

• Meditation (Album Leaf)

Pieczonka, Albert

Danses de salon

• Tarantella in A Minor (no. 1)

Reger, Max

Blätter und Blüten, op. 58

► Humoreske (no. 2)

Schubert, Franz

Moments musicaux, op. 94, D 780

- Allegro moderato (no. 3)
- ► Moment musical (no. 6)

Vier Impromptus für Klavier, op. 142, D 935

• Impromptu in A flat Major (no. 2)

Schumann, Clara

- Impromptu in E Major
- Romance in F Major, op. 21, no. 2

Quatre pièces fugitives, op. 15

• Larghetto (no. 1)

Soirées musicales, op. 6

▶ Notturno (no. 2)

Schumann, Robert

• Romance in F sharp Major, op. 28, no. 2

Albumblätter, op. 124

• Schlummerlied (no. 16)

Fantasiestücke, op. 12

► Grillen (no. 4)

Waldszenen: neun Klavierstücke, op. 82

• Herberge (no. 6)

Smetana, Bedřich

• Toccatina in B flat Major

Tchaikovsky, Pyotr Il'yich

12 morceaux, op. 40

- Chanson triste (no. 2)
- Chant sans paroles (no. 6)

The Seasons, op. 37b

- April (Snowdrop) (no. 4)
- May (May Night) (no. 5)
- June (Barcarolle) (no. 6)
- ► October (Autumn Song) (no. 10)

Six morceaux, op. 19

• Nocturne in C sharp Minor (no. 4)

List D

Post-Romantic, 20th-, and 21st-century Repertoire

Alexander, Dennis

Dennis Alexander's Favorite Solos, 3 ALF

- ▶ Reverie in F Minor
- Toccata Spirito

Archer, Violet

Four Bagatelles WAT

- Capricious (no. 2)
- Introspective (no. 3)
- Festive (no. 4)

Arlen, Harold

• Over the Rainbow (arr. George Shearing) ALF

Arteaga, Edward

• Intermezzo CMC

Bartók, Béla

Ten Easy Pieces EMB

Bear Dance

Three Hungarian Folk Songs from Csík

▶ complete

Beach, Amy

 Scottish Legend, op. 54, no. 1 (in Music for Piano, 1 HII.)

Improvisations, op. 148 (in Music for Piano, 2 HIL)

• Improvisation No. 2

Bernstein, Leonard

Seven Anniversaries (in The Boosey & Hawkes Piano Anthology B&H)

• For Aaron Copland (no. 1) and For My Sister, Shirley (no. 2)

Bilotti, Anton

• The Firefly FIS

Bland, Ed

• Cell Phone Blues (in *Piano Music of Africa and the African Diaspora*, 3 OUP)

Bonds, Margaret

Spiritual Suite ALF; CVR

The Valley of the Bones

Boulanger, Lili

• Prelude in D flat Major

Trois morceaux

• D'un vieux jardin (no. 1)

Brown, Timothy

In Style!, 3 FJH

El Albaicín

Burleigh, Harry T.

From the Southland

- In de Col' Moonlight (no. 3)
- A Jubilee (no. 4)
- On Bended Knees (no. 5)

Capers, Valerie

Portraits in Jazz OUP

- The Monk
- Blues for "The Duke" (in Black Women Composers HIL)

Chaminade, Cécile

- Pas des écharpes (Scarf Dance), op. 37, no. 3
- Sérénade, op. 29

Coulthard, Jean

White Caps BER

Debussy, Claude

- Mazurka
- Rêverie
- ► Valse romantique

Children's Corner

• Serenade for the Doll (no. 3)

Préludes, 1

• La fille aux cheveux de lin (no. 8)

Préludes, 2

• **Canope** (no. 10)

Dello Joio, Norman

Suite for Piano SCH

• 1st and 2nd movements

Dett, R. Nathaniel

Cinnamon Grove Suite

• 2nd movement

Magnolia Suite

• Mammy (no. 4)

Dolin, Samuel

• Prelude for John Weinzweig CMC

Donkin, Christine

Wind and Sand DKN

Duncan, Martha Hill

Kingston Mills Locks RLP

Isla Vista Suite RLP

- Monarchs
- Santa Ana Winds
- Tidepools

Precipitations RLP

• Racing the Storm

Fauré, Gabriel

• Romance sans paroles, op. 17, no. 3

Fleming, Robert

Toccatina WAT

Gardiner, Mary

• Footloose ALK

Two for D CMC

• no. 1 *or* no. 2

Gershwin, George

• Prelude (Melody No. 17) ALF

Ginastera, Alberto

12 American Preludes FIS

• Danza criolla (no. 3)

Gonzales, Chilly

Solo Piano EBR

Carnivalse

Goolkasian Rahbee, Dianne

Three Preludes, op. 5 FJH

• Prelude No. 3

Granados, Enrique

Danzas españolas

• Andaluza (Playera) (no. 5) ALF; SAL

Griffes, Charles T.

Three Tone Pictures, op. 5 SCH

► The Lake at Evening (no. 1)

Grovlez, Gabriel

L'almanach aux images S&B

- Les ânes
- Chanson de l'escarpolette
- La sarabande

Gurney, Ivor

Five Preludes B&H

• Prelude No. 3 in D flat Major

Henderson, Ruth Watson

Ocean Vista

Hovhaness, Alan

Mystic Flute PET

Ibert, Jacques

Histoires pour piano LED

- La cage de cristal (no. 8)
- Le petit âne blanc (no. 2)

Ireland, John

The Darkened Valley S&B

Jiang, Edward Han, arr.

► A Moonlit Night on the Spring River EHJ

Joplin, Scott

► The Easy Winners

Kabalevsky, Dmitri

Variations in D Major, op. 40, no. 1 SCH

24 Preludes, op. 38 SCH

- Prelude No. 1 and Prelude No. 2
- Prelude No. 12

Children's Dreams, op. 88 SCH

• Dreams (no. 1)

Easy Variations on Folk Themes, op. 51 SCH

► Six Variations on a Ukrainian Folk Song (no. 5)

Sonatina in C Major, op. 13, no. 1

• 1st movement

Kaprálová, Vítězslava

April Preludes, op. 13

• Prelude No. 3

Kenins, Talivaldis

Diversities CMC

• two of nos. 5, 9, 12

Khachaturian, Aram

Sonatina SCH

- 1st movement
- 3rd movement

Konecsni, Sarah

▶ Buenos días SKP

Louie, Alexina

Music for Piano ALF

- Changes
- Distant Memories
- The Enchanted Bells
- Once Upon a Time

Star Light, Star Bright ALX

Moonlight Toccata

Martinů, Bohuslav

Loutky (Puppets), 1 BAR

• The New Puppet (no. 2)

McIntyre, David L.

- Better Days RSM
- Catwalk RSM
- Finding Evelyn RSM
- Sizzle RSM
- Stealing a March RSM

McLin, Lena Johnson

• A Summer Day (in Black Women Composers HIL)

Mier, Martha

Romantic Impressions, 4 ALF

• Silhouette Moon

LEVEL

Level 9

Milne, Elissa

Pepperbox Jazz, 2 FAB

Bittersweet

Mompou, Federico

Impresiones intimas UNM

La cuna

Morawetz, Oskar

• Scherzino CMC

Muczynski, Robert

Six Preludes, op. 6 (in Muczynski: Collected Piano Pieces SCH)

• Prelude No. 2 and Prelude No. 3

Nobles, Jordan

Trois morceaux en forme de Satie NLE

• any two

Norton, Christopher

Bright and Bluesy DAY

• Takin' it in Stride

Idaho Suite DAY

• Aerie 1

The Microjazz Collection, 5 B&H

• Frankly Speaking

• Graceful Living

Palmgren, Selim

• May Night, op. 27, no. 4 ALF; SCH

Pejačević, Dora

• Erinnerung (Remembrance), op. 24

Pépin, Clermont

Three Short Pieces for the Piano CMC

• Le nez

Perry, Zenobia Powell

 Homage (to William Levi Dawson) (in Black Women Composers HIL)

Persichetti, Vincent

Three Toccatinas, op. 142 PRE

• no. 1 or no. 2

Peterson, Oscar

Canadiana Suite HAL

• Laurentide Waltz (no. 2)

Piazzolla, Astor

• El viaje B&H

Pine, Katya

Images PIN

• Ghost Town

Pinto, Octavio

Scenas infantis SCH

- Corre, corre! (Run, Run!)
- Salta, salta (Hobby-horse)

Ponce, Manuel

▶ Intermezzo No. 1

Poulenc, Francis

• Valse (in Album des six ESC; MAS)

Huit Nocturnes HEU

• Nocturne in C Minor (Bal fantôme) (no. 4)

Price, Florence B.

• Memory Mist (in Florence B. Price: An Album of Piano Pieces CVR)

Dances in the Canebrakes

• Silk Hat and Walking Cane (no. 3) (in *Piano Music of Africa and the African Diaspora*, 2 OUP)

Prokofiev, Sergei

Four Pieces, op. 32

• Gavotte (no. 3)

Tales of the Old Grandmother, op. 31

• Sostenuto (no. 4)

Rachmaninoff, Sergei

13 Preludes, op. 32

• Prelude in B Major (no. 11)

Ravel, Maurice

Le tombeau de Couperin DUR; PET

Menuet

Russell, Oswald

• Jamaican Dance No. 2 (in *Piano Music of Africa and the African Diaspora*, 3 OUP)

Sabet, Parisa

• In Memory of Mansour SAB

Schafer, R. Murray

Polytonality ARC; CMC

Schmidt, Heather

Serenity ENP

Scott, Cyril

Pastoral Suite NOV

- Courante
- Rondo

Summerland, op. 54 NOV

• Playtime (no. 1)

Scriabin, Alexander

24 Preludes, op. 11

• *two* of nos. 9, 10, 13

Shahi, Saman

Nine Miniatures Based on the Radif CMC

• any three (except Daramad)

Shchedrin, Rodion

Humoreske

Shostakovich, Dmitri

24 Preludes, op. 34

• Prelude No. 24

Sibelius, Jean

Ten Pieces, op. 24 B&H

• Romance (no. 9)

LEVEL

Level 9

Somers, Harry

• Strangeness of Heart BER

Southam, Ann

Three in Blue: Jazz Preludes BER

• Three in Blue No. 3

Starer, Robert

Five Preludes (in Robert Starer: Album for Piano HAL)

• Prelude No. 2 and Prelude No. 3

Stevens, Halsey

• Notturno (in 12 x 11: Piano Music in 20th Century America ALF)

Still, William Grant

Seven Traceries WGS

- Cloud Cradles
- Mystic Pool

Szymanowski, Karol

Nine Preludes, op. 1 UNI

• Prelude No. 1

Takács, Jenő

• Kleine Sonate, op. 51 DOB

Wenn der Frosch auf Reisen geht DOB

• Paprika Jancsi (Merry Andrew)

Tanaka, Karen

Water Dance OTT

• 3rd movement

Tcherepnin, Alexander

Bagatelles, op. 5 ALF; HEU; SCH

- no. 1 and no. 4
- no. 3 and no. 5
- no. 8
- no. 10

Thomas, Gary K.

► The Cat and Mouse Tango GKT

Thurgood, George

Saturday Night THU

Tse, Roydon

Moments of Rain TSE

Tsitsaros, Christos

Lyric Ballads HAL

Sea Breezes

Turina, Joaquín

Cinco danzas gitanas I, op. 55 SAL

• Sacro-Monte (no. 5)

El circo (The Circus) OTT

• Trapeze Artists (no. 6)

Cuentos d'España, op. 20

• In the Garden of Murcia (no. 4) SAL

Niñeras (Petite suite), op. 21

• Procession of the Tin Soldiers (no. 3) SAL

Villa-Lobos, Heitor

• O Polichinelo (Punch) (no. 7)

Work III, John Wesley

Appalachia

■ Take Me Back (no. 3) (in *Piano Music of Africa and the African Diaspora*, 3 OUP)

Level 10 Requirements	Marks
Repertoire	56 (39)
one selection from List A one selection from List B one selection from List C one selection from List D one selection from List E	12 (1) 14 (1) 10 (1) 10 (1) 10 (1)
Technical Requirements	24 (17)
Etudes: <i>two</i> etudes from the <i>Syllabus</i> list Technical Tests	12 12
Musicianship	
Ear Tests - Intervals - Chords - Chord Progressions - Playback (traditional or improvised) Sight Reading - Rhythm - Playing (traditional or lead sheet reading)	10 (7) 2 2 2 4 10 (7) 3 7
Total possible marks (pass = 60)	100

Theory Examination Corequisites

Level 8 Theory

Level 9 Harmony (or Keyboard Harmony)

Level 9 History

Level 10 Harmony & Counterpoint (or Keyboard Harmony)

Level 10 History

The figures in parentheses in the repertoire section indicate the marks that will be deducted for any selections that are not memorized.

Level 10 students who wish to pursue an Associate Diploma (ARCT) must achieve either an overall mark of 75 or a minimum of 70 percent in each section of the Level 10 examination. Figures in bold parentheses indicate the minimum number of marks required to receive 70 percent.

Please see "Classification of Marks" on p. 119 and "Supplemental Examinations" on p. 119 for important details regarding Level 10 standing for an Associate Diploma (ARCT) examination application.

For information on taking the Level 10 Piano examination in two separate segments, see "Split Level 10 Practical Examinations" on p. 119.

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *five* contrasting selections: *one* from each of List A, List B, List C, List D, and List E. Repertoire selections must be memorized. Memory marks will be deducted for any repertoire selections not performed by memory. The program selected should not exceed 30 minutes in length.

► The following selections are found in *Celebration Series**, *Sixth Edition: Piano Repertoire 10* on the pages indicated.

List A Works by J.S. Bach Title Composer Page Prelude and Fugue in G sharp J.S. Bach 4 Minor, BWV 863 Prelude and Fugue in G Major, J.S. Bach 8

BWV 884

Overture in the French Style, J.S. Bach BWV 831: Sarabande *and* Echo

English Suite No. 4 in F Major, J.S. Bach BWV 809: Allemande

and Gigue

Classical Repertoire Sonata in F Major, op. 10, Beethoven 20 no. 2: I and II Sonata in E Major, Hob. XVI:31 Haydn 30 (complete) Fantasia in C Minor, K 475 W.A. Mozart 40

List C			
Romantic Rep	Romantic Repertoire		
Andante espressivo, op. 15, no. 3	C Schumann	50	
Prelude in C sharp Minor, op. 45		54	
Bridal Procession, op. 19, no. 2	Grieg	58	
Romance, op. 118, no. 5	Brahms	63	
Consolation No. 3	Liszt	66	
Impromptu in G flat Major, op. 90, D 899, no. 3	Schubert	70	
Aufschwung, op. 12, no. 2	R. Schumann	77	

List D Post-Romantic, Impressionist, and Early 20th-century Repertoire

Cádiz, op. 47, no. 4	Albéniz	84
Barcarolle, op. 28, no. 1	Beach	88
General Lavine—eccentric	Debussy	94
Rialto Ripples	Gershwin and Donaldson	100
Prélude, op. 3, no. 2	Rachmaninoff	104
Mazurka, op. 50, no. 1	Szymanowski	108

List E		
20th- and 21st-centu	iry Repertoire	
Cassandra's Dream	Domine	110
Nocturne	Eckhardt- Gramatté	113
Dance	Dett	120
Solace	Joplin	124
Prélude	Dela	128
Shimmer	Schmidt	132
Reflective Rag	Zaimont	136
Ricochet	Larsen	140
Pas de deux	Barber	144
Six Dances in Bulgarian Rhythm: No. 2 <i>and</i> No. 4	Bartók	148
Rag-Caprice, op. 78 no. 1	Milhaud	154
Troubled Water	Bonds	158
March, op. 12, no. 1	Prokofiev	166
Land of the Misty Giants	Peterson	170

For a complete list of repertoire from additional sources, see "Complete Repertoire" on p. 93.

Technical Requirements

Please see "Technical Requirements" on p. 7 and "Technical Tests Examples" on p. 120 for important information regarding this section of the examination.

Etudes

Students must prepare two technically contrasting etudes from the following list.

▶ The following selections are found in *Celebration Series*°, *Sixth Edition: Piano Etudes 10* on the pages indicated.

Title	Composer	Page
Spring Celebration	Chatman	4
Periwinkle	Gounod	7
Etude in E flat Major, S 136, no. 7	Liszt	10
Hungarian, op. 39, no. 12	MacDowell	12
Prelude No. 18 in E Major	Szymanowska	16
Toccata–Etude	Dichler	20

Title	Composer	Page
Toccatina No. 3	Persichetti	22
Prelude No. 1 in C Major	Burge	26
Nouvelle étude no. 1	Chopin	28
Postludium, op. 13, no. 10	Dohnányi	31
Alla reminiscenza, op. 38, no. 8	Medtner	34
A Little Whimsy	Moore	36

★ Students may substitute a popular selection for *one* of the etudes. See p. 5 for details.

LEVEL

Level 10

Technical Tests

Students must play all patterns from memory.

	Keys	Played	Tempo	Note Values
Scales				
Four-octave	Gb, G, Ab, A, Bb, B major F#, G, G#, A, Bb, B minor (harmonic and melodic)	HT 4 octaves	J = 120	,,,,
Separated by a 3rd	Gь, G, Aь major	HT 4 octaves	J = 104	J.J.
Separated by a 6th	A, Вь, В major	HT 4 octaves	J = 104	
In Octaves • solid/blocked staccato or	Bb, B major Bb, B minor (harmonic and melodic)	HT 2 octaves	J = 80	
• broken <i>legato</i> *			J = 92	
Chromatic in Octaves	starting on any note from F# to B	HT 2 octaves	J = 80	
Chords				
Tonic Four-note ● broken alternate-note pattern	Gb, G, Ab, A, Bb, B major F#, G, Ab, A, Bb, B minor	HT 2 octaves	J = 96	J.,,
• solid/blocked		(root position and inversions) ending with $I-VI-IV-V_4^6-V^{8-7}-I$ progression	J = 120	ال
Dominant 7th ◆ broken alternate-note pattern	Gь, G, Aь, A, Вь, В major		J = 96	. ,,,,
• solid/blocked		HT 2 octaves	J = 120	
Leading-tone Diminished 7th • broken alternate-note pattern	F#, G, Ab, A, Bb, B minor	(root position and inversions)	J = 96	.
• solid/blocked			J = 120	JJ
Arpeggios	1			
Tonic	Gь, G, Aь, A, Вь, B major F#, G, Aь, A, Вь, B minor	HT 4 octaves		
Dominant 7th	Gb, G, Ab, A, Bb, B major	(root position and inversions, either individually or in sequence starting with root position or any inversion)	J = 92	
Leading-tone Diminished 7th	F#, G, Ab, A, Bb, B minor			

^{*} Broken *legato* octaves may be substituted for solid/blocked octaves for students with small hands.

Musicianship

Please see "Musicianship" on p. 7 and "Musicianship Examples" on p. 124 for important information regarding this section of the examination.

Ear Tests

Intervals

Students will be asked to identify any of the following intervals. The examiner will play each interval in either melodic form (ascending or descending) or harmonic form *once*.

OR

Students may choose to sing or hum any of the following intervals (ascending or descending). The examiner will play the first note *once*.

Intervals (ascending or descending)
minor 2nd, major 2nd
minor 3rd, major 3rd
perfect 4th
augmented 4th/diminished 5th
perfect 5th
minor 6th, major 6th
minor 7th, major 7th
perfect octave
minor 9th, major 9th

Chords

Students will be asked to identify the quality of the following chords after the examiner has played the chord in solid/blocked form, close position *once*.

Chords	Positions
major and minor four-note chords	root position, 1st inversion
augmented triad	root position
dominant 7th (major-minor 7th)	root position
diminished 7th	root position
major-major 7th	root position
minor-minor 7th	root position

Chord Progressions

Students will be asked to identify each chord in a five-chord progression in a major or minor key as I, IV, V, VI, or cadential ⁶/₄ after the examiner has played the progression *twice*. In the second playing, the examiner will pause on each chord for the student to identify it. The progression will be played in keyboard style and will begin on the tonic chord.

Major	Minor
I, IV, V, vi (root position only)	i, iv, V, VI (root position only)
cadential 6_4	cadential 6_4

Playback

Students will be asked to play back a diatonic melody and harmonize it, using basic harmonic progressions (I, IV, and V) in solid/blocked chords with the left hand. The examiner will identify the key and time signature, play the tonic chord *once*, and play the melody *three* times.

Beginning Note	Keys	Time Signatures	Approximate Length
tonic, mediant, dominant, upper tonic	any major or minor key, up to four sharps or flats	2348	four measures

OR

Students may choose to play back a two-measure opening, complete the question (antecedent) phrase, and improvise an answer (consequent) phrase to create an eight-measure contrasting period. The examiner will identify the key and time signature, play the tonic chord *once*, and play the two-measure opening *three* times.

Beginning Note	Keys	Time Signatures	Total Length
tonic, mediant, dominant, upper tonic	any major or minor key up to three sharps or flats	2346	eight measures

Sight Reading

Rhythm

For a given melody, students will be asked to:

- Tap a steady beat with their hand or foot for one measure.
- Continue tapping while speaking, tapping, or clapping the rhythm of the given melody.

A steady pulse and metric accentuation are expected.

Time Signatures	Approximate Length	
2348	four to six measures	

Playing

Students will be asked to play a passage of music comparable to Level 7 repertoire.

Keys	Time Signatures	Approximate Length
major and minor keys, up to five sharps or flats	any	up to sixteen measures

OR

Students may choose to read a lead sheet (with a melody and root/quality chord symbols) and realize an accompaniment based on the chord symbols provided. Harmonic vocabulary will be aligned with the chords presented for study in Level 10 Harmony in the *Theory Syllabus*. Students are expected to provide creative accompaniments appropriate to the style of the given melody.

Keys	Time Signatures	Approximate Length
major and minor keys, up to four sharps or flats	any	up to sixteen measures

Complete Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Students must prepare *five* contrasting selections: *one* from each of List A, List B, List C, List D, and List E. Repertoire selections must be memorized. Memory marks will be deducted for any repertoire selections not performed by memory. The program selected should not exceed 30 minutes in length.

Bullets used to denote selections for examination purposes:

- one selection
- ▶ one selection, found in *Celebration Series*®, *Sixth Edition: Piano Repertoire 10*

List A

Works by J.S. Bach

Bach, Johann Sebastian

Capriccio sopra la lontananza del fratello dilettissimo, BWV 992

• 4th, 5th, and 6th movements

English Suite No. 2 in A Minor, BWV 807

• Allemande and Gigue

English Suite No. 4 in F Major, BWV 809

► Allemande *and* Gigue

Fantasia and Fugue (fragment) in C Minor, BWV 906

• Fantasia in C Minor

French Suite No. 3 in B Minor, BWV 814

• Allemande and Gigue

French Suite No. 5 in G Major, BWV 816

• Allemande and Gigue

Bach, Johann Sebastian (continued)

French Suite No. 6 in E Major, BWV 817

• Allemande and Gigue

Overture in the French Style, BWV 831

► Sarabande and Echo

The Well-Tempered Clavier, 1

- Prelude and Fugue in C Major, BWV 846
- Prelude and Fugue in D Major, BWV 850
- Prelude and Fugue in D Minor, BWV 851
- Prelude and Fugue in E Major, BWV 854
- Prelude and Fugue in E Minor, BWV 855
- Prelude and Fugue in F Major, BWV 856
- Prelude and Fugue in F sharp Major, BWV 858
- Prelude and Fugue in F sharp Minor, BWV 859
- Prelude and Fugue in G Minor, BWV 861
- Prelude and Fugue in A flat Major, BWV 862
- ▶ Prelude and Fugue in G sharp Minor, BWV 863
- Prelude and Fugue in B flat Major, BWV 866
- Prelude and Fugue in B Major, BWV 868

The Well-Tempered Clavier, 2

- Prelude and Fugue in C Major, BWV 870
- Prelude and Fugue in C Minor, BWV 871
- Prelude and Fugue in C sharp Major, BWV 872
- Prelude and Fugue in D Minor, BWV 875
- Prelude and Fugue in E flat Major, BWV 876
- Prelude and Fugue in D sharp Minor, BWV 877
- Prelude and Fugue in E Major, BWV 878
- Prelude and Fugue in E Minor, BWV 879
- Prelude and Fugue in F Minor, BWV 881
- Prelude and Fugue in G Major, BWV 884
 Prelude and Fugue in A Major, BWV 888
- Prelude and Fugue in A Minor, BWV 889
- Prelude and Fugue in B Minor, BWV 893

List B

Classical Repertoire

Beethoven, Ludwig van

Sonata in F Minor, op. 2, no. 1

- 1st and 2nd movements
- 3rd and 4th movements

Sonata in C Minor, op. 10, no. 1

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in F Major, op. 10, no. 2

- ▶ 1st and 2nd movements
- 2nd and 3rd movements

Sonata in E Major, op. 14, no. 1

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in G Major, op. 14, no. 2

- 1st and 2nd movements
- 2nd and 3rd movements

Clementi, Muzio

Sonata in B flat Major, op. 47, no. 2 (op. 24, no. 2 PET)

- 1st and 2nd movements
- 2nd and 3rd movements

Haydn, Franz Joseph

- ► Sonata in E Major, Hob. XVI:31
- Sonata in B Minor, Hob. XVI:32
- Sonata in D Major, Hob. XVI:33
- Sonata in C Major, Hob. XVI:35
- Sonata in C sharp Minor, Hob. XVI:36
- Sonata in G Minor, Hob. XVI:44
- Sonata in C Major, Hob. XVI:48
- Sonata in D Major, Hob. XVI:51

Sonata in D Major, Hob. XVI:19

• 1st and 2nd movements

Mozart, Wolfgang Amadeus

► Fantasia in C Minor, K 475

Sonata in F Major, K 280 (189e)

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in B flat Major, K 281

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in E flat Major, K 282 (189g)

complete

Sonata in C Major, K 309

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in F Major, K 332

- 1st and 2nd movements
- 2nd and 3rd movements

Sonata in B flat Major, K 570

• 2nd and 3rd movements

List C

Romantic Repertoire

Alkan, Charles-Valentin

Esquisses, op. 63

Première suite

• Confidence (no. 9)

Brahms, Johannes

- Ballade in D Minor, op. 10, no. 1
- Ballade in B Major, op. 10, no. 4
- Intermezzo in A Major, op. 76, no. 6
- Intermezzo in E Major, op. 116, no. 6
- Intermezzo in E flat Major, op. 117, no. 1
- Intermezzo in B flat Minor, op. 117, no. 2
- Intermezzo in C sharp Minor, op. 117, no. 3
- Intermezzo in F Minor, op. 118, no. 4
- Intermezzo in E Minor, op. 119, no. 2
- Intermezzo in C Major, op. 119, no. 3
- ▶ Romance in F Major, op. 118, no. 5

Carreño, Teresa

• Le sommeil de l'enfant (Berceuse), op. 35

Chabrier, Emmanuel

10 Pièces pittoresques

- Idylle (no. 6)
- Scherzo-Valse (no. 10)

Chopin, Frédéric

- Mazurka in A Minor, op. 17, no. 4
- Mazurka in B flat Minor, op. 24, no. 4
- Mazurka in C Major, op. 33, no. 3 and Mazurka in B Minor, op. 33, no. 4
- Mazurka in B Major, op. 63, no. 1
- Nocturne in B flat Minor, op. 9, no. 1
- Nocturne in F Major, op. 15, no. 1
- Nocturne in F sharp Major, op. 15, no. 2
- Nocturne in A flat Major, op. 32, no. 2
- Nocturne in E Minor, op. posth. 72, no. 1
- Polonaise in C sharp Minor, op. 26, no. 1
- Polonaise in A Major, op. 40, no. 1
- Polonaise in G sharp Minor, op. posth., B 6
- Prelude in A flat Major, op. 28, no. 17
- ▶ Prelude in C sharp Minor, op. 45
- Waltz in A flat Major, op. 34, no. 1
- Waltz in E Minor, op. posth., B 56

Trois écossaises, op. posth. 72, no. 3

• complete

Dvořák, Antonín

Zwei Klavierstücke

• Capriccio in G Minor (no. 2)

Gottschalk, Louis Moreau

- Ojos criollos, op. 37
- Pasquinade (Caprice), op. 59

Grieg, Edvard

Lyric Pieces, op. 57

• Vanished Days (no. 1)

Lyric Pieces, op. 65

• Wedding Day at Troldhaugen (no. 6)

Scenes of Country Life, op. 19

- ▶ Bridal Procession (no. 2)
 - → with repeat

Hensel, Fanny

Lieder für Klavier, op. 8

- Allegro moderato (no. 1)
- Wanderlied (no. 4)

Vier Lieder, op. 6

• Andante cantabile (no. 3)

Jaëll, Marie

Six esquisses romantiques

- Les ombres (no. 1)
- Contraste (no. 5)

Lang, Josephine

Lied ohne Worte, op. 35

• Lied ohne Worte (no. 1)

Liszt, Franz

• Liebestraum No. 1, S 541/1

Années de pèlerinage, 2, S 161

Canzonetta del Salvator Rosa

Consolations, S 172

- ► Consolation No. 3
- Consolation No. 6

Liszt, Franz (continued)

Kleine Klavierstücke, S 192

• Klavierstücke No. 2

Valses oubliées, S 215

Valses oubliée No. 1

MacDowell, Edward

Woodland Sketches, op. 51

• To a Water Lily (no. 6)

Mendelssohn, Felix

- Allegro in E Minor, op. 117
- Song without Words, op. 53, no. 1
- **Spinning Song**, op. 67, no. 4

Schubert, Franz

Moments musicaux, op. 94, D 780

- Andantino (no. 2)
- Moderato (no. 4)

Vier Impromptus für Klavier, op. 90, D 899

- Impromptu in E flat Major (no. 2)
- ▶ Impromptu in G flat Major (no. 3)
- Impromptu in A flat Major (no. 4)

Vier Impromptus für Klavier, op. 142, D 935

- Impromptu in B flat Major (no. 3)
- Impromptu in F Minor (no. 4)

Schumann, Clara

• Romance in E flat Minor, op. 11, no. 1

Quatre pièces fugitives, op. 15

► Andante espressivo (no. 3)

Schumann, Robert

- Arabeske, op. 18
- **Intermezzo**, op. 4, no. 5

Fantasiestücke, op. 12

► Aufschwung (no. 2)

Faschingsschwank aus Wien, op. 26

• Intermezzo (no. 4)

Novelletten, op. 21

• no. 1 or no. 7

Waldszenen, op. 82

• Vogels als Prophet (no. 7)

Szymanowska, Maria

• Nocturne in B flat Major

Tchaikovsky, Pyotr Il'yich

12 morceaux, op. 40

- Mazurka in C Major (no. 4)
- Au village (no. 7)
- Valse in A flat Major (no. 8)
- Danse russe (no. 10)
- Rêverie interrompue (no. 12)

18 morceaux, op. 72

• Passé lointain (no. 17)

Tchaikovsky, Pyotr Il'yich (continued)

The Seasons, op. 37b

- February (The Carnival) (no. 2)
- July (The Reaper's Song) (no. 7)
- August (The Harvest) (no. 8)
- November (In the Troika) (no. 11)
- December (Christmas) (no. 12)

Six morceaux, op. 19

• Capriccioso in B flat Major (no. 5)

List D

Post-Romantic, Impressionist, and Early 20th-century Repertoire

Albéniz, Isaac

Cantos de España, op. 232

• Córdoba (no. 4)

Suite española, op. 47

Cádiz (no. 4)

Alférak, Achille

• Sérénade levantine, op. 25, no. 3

Beach, Amy

 A Hermit Thrush at Eve, op. 92, no. 1 (in Music for Piano, 2 HIL)

Four Sketches, op. 15

• **In Autumn** (no. 1)

Trois morceaux caractéristiques, op. 28

▶ Barcarolle (no. 1) (in Music for Piano, 1 HIL)

Bonis, Mel.

Cinq pièces pour piano

- Desdémona, op. 101
- Mélisande, op. 109
- Viviane, op. 80

Boulanger, Lili

Trois morceaux

Cortège (no. 3)

Chaminade, Cécile

• Nocturne in B Major, op. 165

Coleridge-Taylor, Samuel

• The Bamboula, op. 59, no. 8 (in *Piano Music of Africa and the African Diaspora*, 5 OUP)

Debussy, Claude

La plus que lente

Deux arabesques

- Arabesque No. 1
- Arabesque No. 2

Children's Corner

- Doctor Gradus ad Parnassum (no. 1)
- The Snow is Dancing (no. 4)

Pour le piano

Sarabande

Debussy, Claude (continued)

Préludes, 1

- Danseuses de Delphes (no. 1)
- Des pas sur la neige (no. 6)
- La sérénade interrompue (no. 9)

Préludes, 2

- Feuilles mortes (no. 2)
- Bruyères (no. 5)
- ► General Lavine–eccentric (no. 6)
- Hommage à S. Pickwick, Esq. (no. 9)

Suite bergamasque

- Prélude (no. 1)
- Menuet (no. 2)
- Clair de lune (no. 3)
- Passepied (no. 4)

Dett, R. Nathaniel

Magnolia Suite

- Magnolias (no. 1)
- The Place Where the Rainbow Ends (no. 5)

Falla, Manuel de

- Danza del molinero (Dance of the Miller), from *El sombrero de tres picos* CHS
- Danza ritual del fuego (Ritual Fire Dance), from *El amor brujo* CHS

Fauré, Gabriel

- Barcarolle No. 1 in A minor, op. 26
- Barcarolle No. 4 in A flat Major, op. 44

Préludes, op. 103

● *one* of nos. 1, 3–5

Gershwin, George, and Will Donaldson

- ► Rialto Ripples
 - → with repeats

Griffes, Charles T.

Roman Sketches, op. 7 SCH

• Clouds (no. 4)

Howe, Mary

• Nocturne SCH

Ibert, Jacques

• Le vent dans les ruines LED

Janáček, Leoš

V mlhách (In the Mists) BAR

• any two

Melnyk, John

Preludes for Piano, op. 3 MRZ

Prelude No. 1

Palmgren, Selim

24 Preludes, op. 17

• The Sea (no. 12) MSL

Poulenc, Francis

- Pastourelle, from L'éventail de Jeanne HEU
- Trois mouvements perpétuels CHS; MAS

Cinq impromptus CHS; MAS

• any two

Poulenc, Francis (continued)

Huit Nocturnes HEU

- Nocturne in C Major (Sans traîner) (no. 1)
- Nocturne in E flat Major (no. 7)

Trois novelettes CHS

• no. 1 *or* no. 3

Rachmaninoff, Sergei

10 Preludes, op. 23

- Prelude in F sharp Minor (no. 1)
- Prelude in A flat Major (no. 8)
- Prelude in G flat Major (no. 10)

13 Preludes, op. 32

- Prelude in F Major (no. 7)
- Prelude in A Minor (no. 8)

Morceaux de fantaisie, op. 3

- Elégie (no. 1)
- ▶ Prélude (no. 2)
- Mélodie (no. 3)
- Sérénade (no. 5)

Morceaux de salon, op. 10

• Humoresque (no. 5)

Ravel, Maurice

Le tombeau de Couperin DUR; PET

Prélude

Scriabin, Alexander

24 Preludes, op. 11

- Prelude No. 2 and Prelude No. 14
- Prelude No. 4 and Prelude No. 6

Deux poèmes, op. 32

- Poème in F sharp Major (no. 1)
- Poème in D Major (no. 2)

Szymanowski, Karol

Mazurkas, op. 50 UNI

- ► Mazurka (no. 1)
- no. 2 or no. 3

Toch, Ernest

Burlesken, op. 31 OTT

• Der Jongleur (no. 3)

List E

20th- and 21st-century Repertoire

Alberga, Eleanor

- Fizz ALB
- If the Silver Bird Could Speak ALB

Alston, Lettie Beckon

Four Rhapsodies for Solo Piano HBC

• Dream Waltz (no. 3)

Aperans, Dace

Dos Suenos BAL

Cantiga

Baiocchi, Regina Harris

• Azuretta BAI

Balter, Marcos

• Dreamcatcher BLT

Barber, Samuel

Souvenirs: Ballet Suite, op. 28 SCH

- Waltz (no. 1)
- ▶ Pas de deux (no. 3)

Bartók, Béla

14 Bagatelles, op. 6 EMB

Bagatelle No. 12

15 Hungarian Peasant Songs UNI

• nos. 1–5

Mikrokosmos, 6

Six Dances in Bulgarian Rhythm

- ▶ Dance No. 2 (no. 149) and Dance No. 4 (no. 151)
- two of nos. 148, 150, 152, 153

Romanian Folk Dances, Sz 56

complete

Three Rondos on Slovak Folk Tunes, op. 84 B&H

• Rondo No. 1

Behrens, Jack

- Hommage à Chopin CMC
- Léger CMC

Bissell, Keith

Variations on a Folk Song WAT

Bolcom, William

The Garden of Eden (in Complete Rags for Piano EBM)

• Old Adam (no. 1)

Three Ghost Rags EBM

Graceful Ghost Rag

Bonds, Margaret

Spiritual Suite ALF

► Troubled Water

Two Works for Solo Piano HIL

Fugal Dance

Burleigh, Harry T.

From the Southland

• A New Hidin' Place (no. 6)

Chatman, Stephen

Preludes for Piano, 4 ECS

- Nocturne
- Shimmering Wings

Cheatham, Wallace McClain

Three Preludes for Piano, op. 3

• Didn't it Rain (no. 3) (in Piano Music of Africa and the African Diaspora, 3 OUP)

Copland, Aaron

• The Cat and the Mouse (Scherzo humoristique) ALF; B&H

Four Piano Blues B&H

• any two

Del Tredici, David

Three Gymnopedies B&H

• My Goldberg (no. 1)

Dela, Maurice

Hommage BER

La vieille capitale BER

▶ Prélude: Veille sous la porte Saint-Jean

Dello Joio, Norman

Suite for Piano SCH

• 4th movement

Deshavov, Vladimir

• The Rails, op. 16

Dett, R. Nathaniel

In the Bottoms

▶ Dance (Juba)

Domine, James

Suite No. 2 for Piano Solo EAP

- ► Cassandra's Dream
- Scherzo: The Music Lesson

Donkin, Christine

Peace Country CMC

• In Summer

Dun, Tan

Eight Memories in Watercolor SCH

 three of Staccato Beans, Blue Nun, Red Wilderness, Floating Clouds

Duncan, Martha Hill

The Sunken Garden RLP

- The River
- The Theatre

Dutilleux, Henri

Au gré des ondes LED

• 4th movement: Mouvement perpétual

Eckhardt-Gramatté, Sophie-Carmen

From My Childhood, 1 WAT

• "V": Valse chromatique

From My Childhood, 2 WAT

► Nocturne

Gardiner, Mary

Synergy CMC

Ginastera, Alberto

- Malambo, op. 7 RIC
- Rondo sobre temas infantiles argentinos, op. 19 B&H

Danzas argentinas, op. 2

• Danza de la moza donosa (no. 2)

Höstman, Anna

- Low Tide CMC
- Nocturne for E.S. CMC

Hovhaness, Alan

• Macedonian Mountain Dance, op. 144, no. 1 PET

LEVEL

Level 10

Johnson, Alexander

Two Jazz Impromptus SET

Jazz Impromptu 2

Jones II, Arlington J.

Jazz Expressions KJO

- Falsely Accused
- My Garden in the Countryside
- Ya' Childhood Days

Joplin, Scott

► Solace

Kabalevsky, Dmitri

• Variations in A Minor, op. 40, no. 2 SCH

24 Preludes, op. 38 SCH

- no. 3
- no. 5 and no. 9
- no. 6 and no. 20

Sonatina in C Major, op. 13, no. 1 B&H; SCH

• 2nd and 3rd movements

Kafui, Kenneth

• Pentanata No. 1 VNM

Kaprálová, Vítězslava

April Preludes, op. 13

- Prelude No. 1
- Prelude No. 2
- Prelude No. 4

Kay, Ulysses

Two Impromptus FIS

• Impromptu No. 1

Khachaturian, Aram

Toccata SCH

Masquerade Suite SCH

• Waltz (no. 1)

King, Betty Jackson

• Spring Intermezzo (in Black Women Composers HIL)

La Montaine, John

• Toccata, op. 1 BRD

Larsen, Libby

▶ Ricochet LAR

Lemay, Robert

Six Ushebtis CMC

• nos. 1–4

León, Tania

Two Preludes (in Black Women Composers HIL)

- Sorpresa (Surprise) (no. 1)
- Pecera (Aquarium) (no. 2)

Liebermann, Lowell

• Nocturne No. 2, op. 31 PRE

Linney, L. Viola

• Mother's Sacrifice (in *Black Women Composers* HIL)

Mansouri, Afarin

Abstracts CMC

• Impressions (no. 2)

McIntyre, David L.

- En forme RSM
- Pickled Pink RSM
- Three Preludes RSM
- Toccata RSM

Messiaen, Olivier

Huit préludes pour piano DUR

• La colombe (no. 1) and Plainte calme (no. 7)

Milhaud, Darius

Three Rag Caprices, op. 78

▶ Rag-Caprice (no. 1)

Mompou, Federico

Cancións y danzas EBM

Canción y danza VI

Suburbis SAL

• El carrer, el guitarrista, i el vell cavall (no. 1)

Morel, François

Deux études de sonorité BER

• Étude No. 1

Morlock, Jocelyn

• The Jack Pine CMC

Muczynski, Robert

Six Preludes, op. 6 (in Muczynski: Collected Piano Pieces SCH)

• Prelude No. 1 and Prelude No. 6

Nobles, Jordan

Zephyrus CMC

Papineau-Couture, Jean

• Idée DOM

Payette, Alain

Deux petites ballades pour piano CMC

• Petite ballade No. 1

Pentland, Barbara

Shadows (Ombres) AVO

Pépin, Clermont

Trois pièces pour la légende dorée CMC

Peterson, Oscar

Canadiana Suite HAL

- Hogtown Blues (no. 4)
- ▶ Land of the Misty Giants (no. 8)

Picker, Tobias

• Old and Lost Rivers OTT

Price, Florence B.

Dances in the Canebrakes

• Nimble Feet (in *Piano Music of Africa and the African Diaspora*, 3 OUP)

LEVEL

Prokofiev, Sergei

• March, from *The Love for Three Oranges*, op. 33, no. 1 B&H

Sonatina, op. 54, no. 2 B&H

- 1st movement
- 3rd movement

Ten Pieces, op. 12

- ► March (no. 1)
- Prelude in C Major (no. 7)

Schmidt, Heather

▶ Shimmer ENP; CMC

Schoenberg, Arnold

• Six Little Piano Pieces, op. 19 BMP

Siegmeister, Elie

Sonata No. 1 ("American") FIS

• 1st movement

Shostakovich, Dmitri

24 Preludes, op. 34

• two of nos. 5, 9, 11, 12, 18, 20

Three Fantastic Dances, op. 5

• complete

Smith, Hale

• Evocation PET

Smith, Linda Catlin

• The View from Here CMC

Southam, Ann

Level 10

Four Bagatelles BER

• no. 2 and no. 4

Rivers (second set) CMC

• one of Rivers I–VIII

Stone, Court

- Mist CST
- Old Country Suite CST

Sunabacka, Karen

Hiding CMC

Takács, Jenő

• Toccata, op. 54 DOB

Wadsworth, Zachary

Three Fantasies ZRW

• Intermezzo (Two by Two) (no. 2)

Zaimont, Judith Lang

Two Rags for Solo Piano HBC

► Reflective Rag (no. 1)

Associate Diploma (ARCT) in Piano, Performer

The Associate Diploma (ARCT) in Piano, Performer is the culmination of The RCM Certificate Program in piano performance. The practical examination is evaluated as a concert performance. Candidates are expected to perform with confidence, communicating the essence of the music while demonstrating a command of the instrument. A deep understanding of the stylistic and structural elements of each repertoire selection is expected.

ARCT in Piano, Performer Requirements	Marks
Repertoire	100
one selection from List A	20
one selection from List B	25
one selection from List C	15
one selection from List D	15
one selection from List E	15
one selection from List F	10
Total possible marks (pass = 70)	100

Prerequisite

Level 10 Piano comprehensive certificate

Theory Examination Prerequisites

Level 8 Theory

Level 9 Harmony (or Keyboard Harmony)

Level 9 History

Level 10 Harmony & Counterpoint (or Keyboard Harmony)

Level 10 History

Theory Examination Corequisites

ARCT Harmony & Counterpoint (or Keyboard Harmony)

ARCT Analysis

ARCT History

Candidates are strongly recommended to study for at least two years after passing the Level 10 examination.

Candidates must achieve an Honors standing (70 percent) in order to be awarded an Associate Diploma (ARCT) in Piano, Performer. For descriptions of performance marks, please see "Classification of Marks" on p. 119.

Repertoire

Please see "Repertoire" on p. 4 for important information regarding this section of the examination.

Candidates must prepare *six* contrasting selections by memory: *one* from each of List A, List B, List C, List D, List E, and List F. Any selections not performed by memory will receive a mark of zero.

Each bulleted item (•) represents one selection for examination purposes. Unless otherwise indicated, candidates should prepare the complete work.

The examiner may stop the performance if it exceeds the allotted time of 60 minutes.

List A

Works by J.S. Bach

Bach, Johann Sebastian

- Chromatic Fantasia and Fugue in D Minor, BWV 903
- Fantasia and Fugue in A Minor, BWV 904
- French Suite No. 2 in C Minor, BWV 813
- French Suite No. 4 in E flat Major, BWV 815
- Italian Concerto, BWV 971
- Suite in A Minor, BWV 818
- Toccata in F sharp Minor, BWV 910
- Toccata in C Minor, BWV 911
- Toccata in D Major, BWV 912
- Toccata in D Minor, BWV 913
- Toccata in E Minor, BWV 914
- Toccata in G Minor, BWV 915
- Toccata in G Major, BWV 916

English Suite No. 1 in A Major, BWV 806

• Prelude, Sarabande, and Gigue

English Suite No. 2 in A Minor, BWV 807

• Prelude, Sarabande, and Gigue

English Suite No. 3 in G Minor, BWV 808

• Prelude, Sarabande, and Gigue

English Suite No. 5 in E Minor, BWV 810

Prelude, Sarabande, and Gigue
 English Suite No. 6 in D Minor, BWV 811

Prelude, Sarabande, and Gigue
 Partita No. 1 in B flat Major, BWV 825

• Praeludium, Sarabande, and Gigue Partita No. 2 in C Minor, BWV 826

- Sinfonia
- Allemande, Sarabande, and Capriccio Partita No. 3 in A Minor, BWV 827
- Fantasia, Sarabande, and Gigue Partita No. 4 in D Major, BWV 828
 - Overture and one additional movement

Partita No. 5 in G Major, BWV 829

Praeambulum, Sarabande, and Gigue
 Partita No. 6 in E Minor, BWV 830

Toccata

The Well-Tempered Clavier, 1

- Prelude and Fugue in C sharp Major, BWV 848
- Prelude and Fugue in C sharp Minor, BWV 849
- Prelude and Fugue in E flat Major, BWV 852
- Prelude and Fugue in E flat Minor, BWV 853
- Prelude and Fugue in F Minor, BWV 857
- Prelude and Fugue in G Major, BWV 860
- Prelude and Fugue in A Major, BWV 864
- Prelude and Fugue in A Minor, BWV 865
- Prelude and Fugue in B flat Minor, BWV 867
- Prelude and Fugue in B Minor, BWV 869

Bach, Johann Sebastian (continued)

The Well-Tempered Clavier, 2

- Prelude and Fugue in C sharp Minor, BWV 873
- Prelude and Fugue in D Major, BWV 874
- Prelude and Fugue in F Major, BWV 880
- Prelude and Fugue in F sharp Major, BWV 882
- Prelude and Fugue in F sharp Minor, BWV 883
- Prelude and Fugue in G Minor, BWV 885
- Prelude and Fugue in A flat Major, BWV 886
- Prelude and Fugue in G sharp Minor, BWV 887
- Prelude and Fugue in B flat Major, BWV 890
- Prelude and Fugue in B flat Minor, BWV 891
- Prelude and Fugue in B Major, BWV 892

List B

Classical Sonatas

Beethoven, Ludwig van

- Sonata in A Major, op. 2, no. 2
- Sonata in C Major, op. 2, no. 3
- Sonata in D Major, op. 10, no. 3
- Sonata in C Minor, op. 13 ("Pathétique")
- Sonata in B flat Major, op. 22
- Sonata in A flat Major, op. 26
- Sonata in C sharp Minor, op. 27, no. 2 ("Moonlight")
- Sonata in D Major, op. 28
- Sonata in G Major, op. 31, no. 1
- Sonata in D Minor, op. 31, no. 2 ("Tempest")
- Sonata in E flat Major, op. 31, no. 3
- Sonata in C Major, op. 53 ("Waldstein")
- Sonata in F Major, op. 54
- Sonata in F Minor, op. 57 ("Appassionata")
- Sonata in F sharp Major, op. 78
- Sonata in E flat Major, op. 81a ("Les adieux")
- Sonata in E Minor, op. 90
- Sonata in A Major, op. 101
- Sonata in E Major, op. 109
- Sonata in A flat Major, op. 110

Clementi, Muzio

• **Sonata in B Minor**, op. 40, no. 2

Haydn, Franz Joseph

- Sonata in C Minor, Hob. XVI:20
- Sonata in A flat Major, Hob. XVI:46
- Sonata in E flat Major, Hob. XVI:49
- Sonata in C Major, Hob. XVI:50
- Sonata in E flat Major, Hob. XVI:52

Mozart, Wolfgang Amadeus

- Sonata in D Major, K 284
- Sonata in A Minor, K 310
- Sonata in D Major, K 311
- Sonata in A Major, K 331
- Sonata in B flat Major, K 333
- Sonata in C Minor, K 457
- Sonata in F Major, K 533

Schubert, Franz

- Sonata in A Minor, op. 42, D 845
- Sonata in G Major, op. 78, D 894
- Sonata in A Major, op. 120, D 664
- Sonata in A Minor, op. 143, D 784
- Sonata in A Minor, op. 164, D 537
- Sonata in B flat Major, op. posth., D 960

List C

Romantic Repertoire

Alkan, Charles-Valentin

- Le festin d'Ésope, op. 39, no. 12
- Le tambour bat aux champs, op. 50bis

Balakirev, Mily

• The Lark, transc. from Mikhail Glinka

Brahms, Johannes

- Ballade in D Major, op. 10, no. 2
- Ballade in G Minor, op. 118, no. 3
- Capriccio in F sharp Minor, op. 76, no. 1 and Capriccio in B Minor, op. 76, no. 2
- Capriccio in C sharp Minor, op. 76, no. 5
- Intermezzo in A Minor, op. 118, no. 1 and Intermezzo in A Major, op. 118, no. 2
- Intermezzo in E flat Minor, op. 118, no. 6
- Rhapsody in B Minor, op. 79, no. 1
- Rhapsody in G Minor, op. 79, no. 2
- Rhapsody in E flat Major, op. 119, no. 4
- Scherzo in E flat Minor, op. 4

Chopin, Frédéric

- Ballade in G Minor, op. 23
- Ballade in F Major, op. 38
- Ballade in A flat Major, op. 47
- Ballade in F Minor, op. 52
- Barcarolle in F sharp Major, op. 60
- Berceuse in D flat Major, op. 57
- Fantaisie in F Minor, op. 49
- Fantaisie-Impromptu in C sharp Minor, op. 66
- Impromptu in F sharp Major, op. 36
- Nocturne in C sharp Minor, op. 27, no. 1
- Nocturne in D flat Major, op. 27, no. 2
- Nocturne in G Major, op. 37, no. 2
- Nocturne in C Minor, op. 48, no. 1
- Nocturne in E flat Major, op. 55, no. 2
- Nocturne in B Major, op. 62, no. 1
- Polonaise in F sharp Minor, op. 44
- Polonaise in A flat Major, op. 53
- Rondo in E flat Major, op. 16
- Scherzo in B Minor, op. 20
- Scherzo in B flat Minor, op. 31
- Scherzo in C sharp Minor, op. 39
- Scherzo in E Major, op. 54
- Waltz in E flat Major, op. 18

Dédé, Edmond

• Méphisto masqué

Franck, César

• Prélude, choral, et fugue

Glinka, Mikhail

 Variations on Alyabyev's Romance "The Nightingale"

Liszt, Franz

- Ballade No. 2 in B Minor, S 171
- Liebestraum No. 3, S 541/3
- Mephisto Waltz No. 1 (Episode from Lenau's poem "Faust"), S 514
- Polonaise No. 2 in E Major, S 223/2
- Le rossignol, S 250/1 (transc. from Alexandre Alabieff)

Années de pèlerinage, 1, S 160

Au bord d'une source

Années de pèlerinage, 2, S 161

- Sonetto 47 del Petrarca
- Sonetto 104 del Petrarca
- Sonetto 123 del Petrarca
- Sposalizio

Harmonies poétiques et religieuses, S 173

• Funérailles (no. 7)

Hungarian Rhapsodies, S 244

• any *one* (except nos. 3, 17, 18)

Mendelssohn, Felix

- Andante con variazioni, op. 82
- Rondo capriccioso, op. 14
- Prelude and Fugue in E Minor, op. 35, no. 1
- Scherzo in E Minor, op. 16, no. 2
- Variations sérieuses, op. 54

Schubert, Franz

Drei Klavierstücke, D 946

• no. 1 *or* no. 3

Vier Impromptus für Klavier, op. 90, D 899

• Impromptu in C Minor (no. 1)

Vier Impromptus für Klavier, op. 142, D 935

• Impromptu in F Minor (no. 1)

Schumann, Clara

- Romance in G Minor, op. 11, no. 2
- Romance in A flat Major, op. 11, no. 3
- Romance in G Minor, op. 21, no. 3

Schumann, Robert

- Abegg Variations, op. 1
- Papillons, op. 2

Fantasiestücke, op. 12

- In der Nacht (no. 5)
- Traumes-Wirren (no. 7)

Fantasiestücke, op. 111

• no. 1 or no. 3

Novelletten, op. 21

• no. 2 or no. 8

Tchaikovsky, Pyotr Il'yich

• **Dumka**, op. 59

18 morceaux, op. 72

- Tendres reproches (no. 3)
- Danse caractéristique (no. 4)
- Scherzo-fantaisie (no. 10)

List D

Post-Romantic, Impressionist, and Early 20th-century Repertoire

Albéniz, Isaac

Asturias HEN

Leyenda

Cantos de España, op. 232 HEN

Seguidillas

Iberia Suite, 1 HEN

• El Puerto

Iberia Suite, 2 HEN

• Triana

Iberia Suite, 3 HEN

• El Albaicín

Beach, Amy

• Ballade, op. 6 (in Music for Piano, 1 HIL)

Bonis, Mel.

• Omphale, op. 86

Coleridge-Taylor, Samuel

• Moorish Dance, op. 55

Debussy, Claude

- Ballade
- L'isle joyeuse

Estampes

- Pagodes (no. 1)
- La soirée dans Grenade (no. 2)
- Jardins sous la pluie (no. 3)

Images, 1

- Reflets dans l'eau (no. 1)
- Hommage à Rameau (no. 2)
- Mouvement (no. 3)

Images, 2

- Cloches à travers les feuilles (no. 1)
- Et la lune descend sur le temple qui fut (no. 2)
- Poissons d'or (no. 3)

Pour le piano

- Prélude (no. 1)
- Toccata (no. 3)

Préludes, 1

- Le vent dans la plaine (no. 3)
- Les collines d'Anacapri (no. 5)
- Ce qu'a vu le vent d'ouest (no. 7)
- La cathédrale engloutie (no. 10)
- La danse de Puck (no. 11)

Debussy, Claude (continued)

Préludes, 2

- Brouillards (no. 1)
- La puerta del vino (no. 3)
- Les fées sont d'exquises danseuses (no. 4)
- La terrasse des audiences du clair de lune (no. 7)
- Feux d'artifice (no. 12)

Decaux, Abel

Clairs de lune

• La cimetière (no. 3)

Dohnányi, Ernő

Four Pieces, op. 2 DOB; KAL

• Capriccio in B Minor (no. 4)

Four Rhapsodies, op. 11 DOB; KAL

- Rhapsody in F sharp Minor (no. 2)
- Rhapsody in C Major (no. 3)
- Rhapsody in E flat Minor (no. 4)

Fauré, Gabriel

- Barcarolle No. 5 in F sharp Minor, op. 66
- Barcarolle No. 6 in E flat Major, op. 70
- Barcarolle No. 8 in D flat Major, op. 96
- Impromptu No. 2 in F Minor, op. 31
- Impromptu No. 3 in A flat Major, op. 34
- Nocturne No. 1 in E flat Minor, op. 33
- Nocturne No. 4 in E flat Major, op. 36
- Nocturne No. 5 in B flat Major, op. 37
- Nocturne No. 6 in D flat Major, op. 63
- Valse caprice No. 1 in A Major, op. 30
- Valse caprice No. 2 in D flat Major, op. 38
- Valse caprice No. 3 in G flat Major, op. 59
- Valse caprice No. 4 in A flat Major, op. 62

Gershwin, George

• Three Preludes ALF

Granados, Enrique

Escenas románticas SAL; SCH

• no. 3 or no. 5

Goyescas KAL; SAL

- El fandango de candil (no. 3)
- La maja y el ruiseñor (no. 4)

Griffes, Charles T.

Fantasy Pieces, op. 6 MAS

- Barcarolle (no. 1)
- Notturno (no. 2)
- Scherzo (no. 3)

Roman Sketches, op. 7 SCH

- The White Peacock (no. 1)
- The Fountain of the Acqua Paola (no. 3)

Honegger, Arthur

Trois pièces SAL

• Hommage à Ravel (no. 2) and Danse (no. 3)

Hopekirk, Helen

• Romance in A Minor

MacDowell, Edward

• Witches' Dance, op. 17, no. 2

Medtner, Nikolai

• Fairy Tale, op. 20, no. 1 B&H

Poulenc, Francis

- Intermezzo in A flat Major DUR
- Presto en si-bémol SAL
- Suite in C Major (1920) CHS

Napoli SAL

• 3rd movement: Caprice italien

Promenades (1921) CHS

• any four

Trois pièces HEU

• Toccata (no. 3)

Rachmaninoff, Sergei

13 Preludes, op. 32

• one of nos. 3, 5, 9, 10, 12

Morceaux de fantasie, op. 3

• Polichinelle (no. 4)

Ten Preludes, op. 23

 \bullet one of nos. 2, 4–7

Ravel, Maurice

- Jeux d'eau DUR; PET
- Sonatine DUR; PET
- Valses nobles et sentimentales

Gaspard de la nuit DUR

Ondine

Miroirs DUR: PET

- Noctuelles (no. 1)
- Oiseaux tristes (no. 2)
- Une barque sur l'océan (no. 3)
- Alborada del gracioso (no. 4)
- La vallée des cloches (no. 5)

Le tombeau de Couperin DUR; PET

Toccata

Rodrigo, Joaquín

• Suite for Piano (1923) OTT

Scott, Cyril

- Notturno, op. 54, no. 4
- Rainbow Trout OTT

Scriabin, Alexander

Deux poèmes, op. 32

• Poème No. 1 and No. 2

Sévérac, Déodat de

Baigneuses au soleil SAL

List E

20th- and 21st-century Repertoire

Abels, Michael

• Iconoclasm SUB

Adams, John

China Gates SCH

Agócs, Kati

• Ambrosiana AGO

Alberga, Eleanor

• Jamaican Medley ALB

Alston, Lettie Beckon

Four Rhapsodies for Piano VIV

• Toccata (no. 4)

Anhalt, István

• Fantasia BER

Babajanian, Arno

Poem MUZ

Baiocchi, Regina Harris

• Tightrope BAI

Barber, Samuel

- Ballade, op. 46 SCH
- Nocturne (Homage to John Field), op. 33 SCH

Excursions, op. 20 SCH

• any two

Bartók, Béla

- Allegro barbaro B&H; UNI
- Sonatina ALF; EMB

Mikrokosmos, 6 B&H

- two of nos. 142, 144, 146
- Six Dances in Bulgarian Rhythm (nos. 148–153)

Out of Doors, BB 89 UNI

• two movements

Suite, op. 14 UNI

• *three* movements

Three Burlesques, op. 8c EMB

• *two* burlesques

Two Elegies, op. 8b EMB

• no. 1 *or* no. 2

Two Roumanian Dances, op. 8a B&H

• no. 1 *or* no. 2

Berg, Alban

• Sonata, op. 1 HEN; UNI

Berio, Luciano

Six Encores UNI

• any two

Binkerd, Gordon

Essays for Piano B&H

• any two

Bolcom, William

Nine Bagatelles (1996) EBM

• five consecutive bagatelles

Bresnick, Martin

• Ishi's Song FIS

Buczynski, Walter

Aria and Toccata PLA

Burge, John

• Everything Waits for the Lilacs CMC

24 Preludes for Solo Piano BUR

• Prelude No. 16 in B flat Minor (The Hummingbird)

Camilleri, Charles

• Sonatina No. 1 RBT

Cardy, Patrick

Silver and Shadow CMC

Champagne, Claude

• Quadrilha brasileira BER

Chatman, Stephen

Preludes for Piano, 4 ECS

Mountain Spirit

Copland, Aaron

• Passacaglia B&H

Coulthard, Jean

- Image astrale AVO
- Image terrestre (1991) AVO

Creston, Paul

• Prelude and Dance No. 2, op. 29 SHA

Crumb, George

Processional PET

Cunningham, Arthur

• Engrams PRE

Current, Brian

Sungods CMC

Danielpour, Richard

The Enchanted Garden (Preludes, 1) SCH

• any two

Daugherty, Michael

• Monk in the Kitchen B&H

Davis, Anthony

Middle Passage SCH

Dun, Tan

Eight Memories in Watercolor SCH

 Missing Moon, Herdboy's Song, Ancient Burial, and Sunrain

Dutilleux, Henri

Trois préludes LED

• Le jeu des contraires

Ferguson, Howard

• Five Bagatelles, op. 9 B&H

Finney, Ross Lee

• Sonata No. 1 in D Minor (1933) PRE

Fol, Alexandra

• Preludes, op. 36 CMC

Fox, Donal

• Three Chords from T.J.'s Intermezzi DFX

Gardiner, Mary

Polarities CMC

Garland, Peter

Walk in Beauty FPM

• *two* of: Walk in Beauty, Turquoise Trail, Lightning Flash, Calling Home My Shadow

Ginastera, Alberto

- Danzas argentinas, op. 2 DUR
- Suite de danzas criollas, op. 15 B&H

Goddard, Chris

• Prelude (2021) GOD

Gougeon, Denis

Six thèmes solaires MGP; CMC

• Piano-Soleil

Green, Brittany J.

• Portraits GRN

Guida, Massimo

- Fantasia sopra sei temi di Puccini CMC
- Invenzione per pianoforte CMC

Hailstork, Adolphus

• Eight variations on "Shalom Chevarim" TTP

Harman, Chris Paul

- After Schumann HMN
- After Schumann II HMN
- After Schumann III HMN

Hemphill, Julius

Parchment SUB

Hétu, Jacques

- Ballade, op. 30 DOM
- Variations pour piano, op. 8 BER

Higdon, Jennifer

• Secret & Glass Gardens LDN

13 Ways of Looking at The Goldberg PET

• The Gilmore Variation

Hindemith, Paul

Suite 1922, op. 26 OTT

• 5th movement

Ho, Vincent

Three Scenes of Childhood PME; CMC

• any two

Ireland, John

Decorations S&B

• Island Spell (no. 1)

Jaque, Rhené

Deuxième suite BER

Joachim, Otto

• L'eclosion BER

Johnson, Alexander

Two Jazz Impromptus SET

• Jazz Impromptu 1

Kabalevsky, Dmitri

- Sonata No. 3 in F Major, op. 46 INT; SCH 24 Preludes, op. 38 SCH
 - two of nos. 10, 14, 16, 22, 24

Kay, Ulysses

Two Impromptus FIS

• Impromptu No. 2

Kendall, Hannah

Processional KDL

Kennan, Kent

Three Preludes SCH

Kernis, Aaron Jay

Before Sleep and Dreams SCH

- 2nd movement: Play Before Sleep
- 5th movement: Before Sleep and Dreams

Kuzmenko, Larysa

• In Memoriam to Victims of Chernobyl PLA

Lambro, Phillip

• Toccata for Piano TRG

Night Pieces for Piano TRG

• *two* of nos. 1–4

Lau, Kevin

12 Scenes from Childhood CMC

- Varley and Robie (no. 4)
- Nicobobinus (no. 6)
- Climbing the Dragon's Back (no. 8)

León, Tania

• Momentum PER

Liebermann, Lowell

Gargoyles, op. 29 PRE

• any two

Louie, Alexina

- Fastforward CMC
- I leap through the sky with stars ALF

Scenes from a Jade Terrace (1996) CMC

- Southern Sky
- Warrior

Mathieu, André

12 pièces pour piano seul EOB

• Été canadien

Matton, Roger

Trois préludes DOM

McIntyre, David L.

- Butterflies & Bobcats PAL
- Chasing Nathaniel RSM
- Transmissions RSM; CMC
- A Wild Innocence RSM

Messiaen, Olivier

Huit préludes pour piano DUR

- Chant d'extase dans un paysage triste (no. 2)
- Le nombre léger (no. 3)
- Les sons impalpables du rêve (no. 5)
- Cloches d'angoisse et larmes d'adieu (no. 6)
- Un reflet dans le vent (no. 8)

Vingt regards sur l'enfant-Jésus DUR

- Regard de la vierge (no. 4)
- Regard du silence (no. 17)

Mompou, Federico

• Scènes d'enfants SAL

Moore, Undine Smith

• Before I'd be a Slave (in Black Women Composers HIL)

Morawetz, Oskar

- Scherzo B&H
- Toccata

Mozetich, Marjan

Three Pieces for Piano Solo (2012) CMC

• any one

Muczynski, Robert

 Desperate Measures (Paganini Variations), op. 48 PRE

Nancarrow, Conlon

- Prelude and Blues
- Sonatina PET

Ndodana-Breen, Bongani

Flowers in the Sand (in *Piano Music of Africa and the African Diaspora*, 4 OUP)

• part 1 and part 2

Papineau-Couture, Jean

Suite pour piano BER

• 5th movement: Rondo

Pentland, Barbara

- Studies in Line BER
- Toccata BER

Pépin, Clermont

• one movement

Suite pour piano CMC

• one movement

Perkinson, Coleridge-Taylor

• Toccata LKM (in Piano Music of Africa and the African Diaspora, 4 OUP)

Persichetti, Vincent

Poems for Piano, 2, op. 5 PRE

• no. 7, no. 8, and no. 11

Price, Florence B.

Clouds SCH

Prokofiev, Sergei

- Sonata No. 3 in A Minor, op. 28 B&H
- Toccata, op. 11 MAS

Four Pieces, op. 4 MAS

- Diabolical Suggestion
- two of Elan, Despair, Reminiscences

Sarcasms, op. 17 MAS

• two consecutive movements

Ten Pieces, op. 12

• Scherzo (no. 10)

Visions fugitives, op. 22 B&H; SCH

five consecutive movements

Psathas, John

• Jettatura PME

Ran, Shulamit

• Ballade PRE

Rao, Huang

• Red Rain RIC

Rival, Robert

Six Pieces CMC

Scherzo, March, and one additional piece

Rochberg, George

Nach Bach PRE

Rorem, Ned

Barcarolles PET

Roumain, Daniel Bernard

• Jam! SUB

Sancan, Pierre

Toccata DUR

Say, Fazil

Paganini Jazz OTT

Schmidt, Heather

- Night Rainbow ENP; CMC
- Solus ENP; CMC

Sgroi, Laura

Up and Down Dubstep CMC

→ for solo piano

Shchedrin, Rodion

Ten Piano Pieces SCH

Basso Ostinato

Shostakovich, Dmitri

24 Preludes and Fugues, op. 87 PET

• *one* Prelude and Fugue (except nos. 1, 5, 7)

Skarecky, Jana

• Tekarra CMC

Smith, Linda Catlin

Zart CMC

Somers, Harry

- Sonata No. 1 ("Testament of Youth") BER
- Three Sonnets BER

Still, William Grant

Three Visions WGS

- Summerland (no. 2)
- Radiant Pinnacle (no. 3)

Stravinsky, Igor

• Piano-Rag-Music CHS

Sunabacka, Karen

• our inner lives were entwined...embroidered with the same pattern SKA

Tajčević, Marko

Balkantanze OTT

• five consecutive movements

Tse, Roydon

- Circus Varations TSE
- Nocturnal TSE

Vladigerov, Pancho

Trois pièces, op. 15 UNI

• any one

Wadsworth, Zachary

Three Fantasies ZRW

• Capriccio (Three by Three) (no. 3)

Walker, George

• Prelude and Caprice LKM

Wallen, Errollyn

- Louis' Loops PET
- More Light WAL

Webern, Anton

• Variations, op. 27 UNI

Yi, Chen

- Bamboo Song PRE
- Plum Blossom PRE

List F

Concert Etudes

Adams, H. Leslie

26 Etudes for Solo Piano, 1 ACA

• Etude in C sharp Minor (no. 11)

Alkan, Charles-Valentin

- Étude de vélocité, op. 31, no. 24
- Toccatina in C Minor, op. 75

12 études dans tous les tons majeurs, op. 35

• *one* of nos. 1, 2, 6, 8

Arensky, Anton

• Esquisses, op. 24, no. 1

12 Etudes, op. 74

• one of nos. 2, 3, 4, 7, 10, 12

Baiocchi, Regina Harris

Two Piano Etudes

• Etude No. 2 (in Black Women Composers HIL)

Bartók, Béla

Three Etudes, op. 18 B&H

• any one

Beach, Amy

Four Sketches, op. 15

• Fireflies (no. 4) (in *Music for Piano*, 1 HIL)

Bowen, York

• Toccata, op. 155 JWL

Chaminade, Cécile

• Toccata, op. 39 ENO

Études de concert, op. 35

• any one

Chin, Unsuk

12 Piano Etudes B&H

• Toccata (no. 5)

Chopin, Frédéric

Études, op. 10

• any one

Études, op. 25

• any one (except no. 2)

Coulthard, Jean

Four Etudes for Piano BER

• any one

Debussy, Claude

12 études DUR

• any one

Diemer, Emma Lou

• Toccata HIL

Dohnányi, Ernő

Six Concert Etudes, op. 28 EMB

• no. 5 and no. 6

Eckhardt-Gramatté, Sophie-Carmen

From My Childhood, 2 WAT

• Étude de concert

Gilmore, Leila Adu

Colour Wheel GIL

• four of: Clear Stream, Rags, Quip, Mirage, Woods, Danse, Hope and Fear

Ho, Vincent

The Supervillain Etudes PME

• any one

Jaëll, Marie

Six esquisses romantiques

• Toccata (no. 2)

Jaque, Rhené

• Étude et fantaisie CMC

Kapustin, Nikolai

Eight Concert Etudes, op. 40 ARM; PRH

• any one

Lavallée, Calixa

• Le papillon (The Butterfly) WIL

Ligeti, György

Études pour piano, 1 OTT

• any one

Liszt, Franz

Études d'exécution transcendante, S 139

any one

Études d'exécution transcendante d'après Paganini, S 140

• any one (except no. 5: "La Chasse")

Grandes études de Paganini, S 141

• Étude No. 3 in G sharp Minor ("La campanella")

Trois études de concert, S 144

• any one

Zwei Konzertetüden, S 145

- Waldesrauschen (no. 1)
- Gnomenreigen (no. 2)

Lutosławski, Witold

Two studios for Piano CHS

• no. 1 or no. 2

MacDowell, Edward

• Étude de concert, op. 36 OTT

Mendelssohn, Felix

- Étude in F Minor
- Perpetuum mobile, op. 119

Three Preludes, op. 104a

any one

Three Etudes, op. 104b

• any one

Morel, François

Deux études de sonorité BER

• Étude No. 2

Moscheles, Ignaz

Charakteristische Studien, op. 95 KAL

• one of nos. 1, 5, 10

Moszkowski, Moritz

15 études de virtuosité, op. 72 ("Per aspera") ALF; SCH

• any *one* (except nos. 3, 4, 8–10)

Drei Koncert-Etuden, op. 24

• no. 1

Huit morceaux caractéristiques, op. 36

• Etincelles (no. 6)

Sechs Phantasiestücke, op. 52

• La jongleuse (no. 4)

Muczynski, Robert

• Toccata, op. 15

Onovwerosuoke, Fred

24 Studies in African Rhythms AFR

• *one* of nos. 3, 15, 24

Prokofiev, Sergei

Four Etudes, op. 2

• any one

Rachmaninoff, Sergei

Études-tableaux, op. 33 B&H

• any one (except no. 8)

Études-tableaux, op. 39 B&H

• any one

Saint-Saëns, Camille

Six études, op. 52

• *one* of nos. 1–3, 5, 6

Six études, op. 111

• any one

Schumann, Robert

Six Etudes d'après des caprices de Paganini, op. 10

• any one

Scriabin, Alexander

12 Etudes, op. 8

any one

Eight Etudes, op. 42

• *one* of nos. 1, 5, 6, 7, 8

Four Pieces, op. 56

• Étude (no. 4)

Three Pieces, op. 49

• Étude (no. 1)

Shahi, Saman

• Etude No. 1 CMC

Sokolović, Ana

• Trois études B&H

Stravinsky, Igor

Four Etudes, op. 7

• any one

Szymanowski, Karol

Four Etudes, op. 4 UNI

• one of nos. 1–3

Tchaikovsky, Pyotr Il'yich

• Etude in G Major, op. 40, no. 1

Weber, Carl Maria von

• Momento capriccioso in B flat Major, op. 12

Associate Diploma (ARCT) in Piano, Pedagogy

For current information on the Associate Diploma (ARCT) in Piano, Pedagogy requirements, please visit rcmusic.com/syllabi.

Licentiate Diploma (LRCM) in Piano, Performer

The Licentiate Diploma (LRCM) in Piano, Performer is intended for candidates who wish to further refine their artistry and seek additional performance and evaluation opportunities beyond the Associate Diploma (ARCT). The examination is evaluated as a professional concert performance. Candidates are expected to demonstrate a masterful command of the instrument and communicate an understanding of the stylistic and structural elements of each repertoire selection with interpretive insight and a mature musical personality.

LRCM in Piano, Performer Requirements					
Repertoire no mark breakdown	100				
Total possible marks (pass = 70)	100				
Prerequisite Associate Diploma (ARCT) in Piano, Performer					
Theory Examination Corequisite None					

Candidates must achieve an Honors standing (at least 70 percent) in order to be awarded the Licentiate Diploma. (LRCM) in Piano, Performer.

For descriptions of performance marks, please see "Classification of Marks" on p. 119.

Prerequisites

Candidates wishing to complete the Licentiate Diploma (LRCM) in Piano, Performer must have completed the Associate Diploma (ARCT) in Piano, Performer, including the theory examination corequisites, prior to registering for the LRCM examination.

Registration Process

Candidates for the Licentiate Diploma (LRCM) in Piano, Performer examination must complete the Licentiate Registration Form (available online) and submit it along with their Examination Program Form (included in the registration package) to The Royal Conservatory by the examination registration deadline. Candidates should present the approved program form to the examiners.

Evaluation

Licentiate examinations will be evaluated by two senior members of the College of Examiners. Candidates will receive a written critique of their performance along with an overall mark.

The final grade for this examination will be a mark out of 100. Candidates must achieve an Honors standing (70 percent) in order to be awarded a Licentiate Diploma (LRCM) in Piano, Performer. Three general areas, approximately equal in importance, will be taken into account in the assessment: technique, artistry, and presentation.

Examination Program

Candidates must prepare a program that includes at least three contrasting musical styles, one of which must be from the Baroque or Classical era (including Beethoven). Other style designations include: Romantic Repertoire; Late 19th- and Early 20th-century Repertoire; and 20th- and 21st-century Repertoire. Note that several works are listed by genre rather than by style period in the Repertoire Lists. Candidates who choose to perform a concerto must play a complete concerto chosen from the Repertoire Lists. All concertos must be played with piano accompaniment. Candidates must provide their own collaborative pianist. Recorded accompaniments are not permitted. Longer *tutti* passages must be abbreviated.

The artistic balance of the program will be considered in the final assessment.

Examination Program Time Limit

The maximum length of the examination is 75 minutes. Candidates will be expected to perform a program that is at least 60 minutes in length. The examiner may stop the performance if the time exceeds 75 minutes.

Student's Choice Selections

Candidates may include one extended Student's Choice selection or up to three brief Student's Choice selections (with a total playing time of up to 15 minutes) from any historical style period. The substitute repertoire selection(s) must be equal in difficulty and musical quality to the works listed in the Repertoire Lists.

The mark for the examination will include an assessment of the appropriateness of any Student's Choice selection(s). Candidates should indicate the *Student's Choice* selection(s) on the Examination Program Form.

Memorization

Memorization of repertoire is compulsory. Exceptions may be made for complex 20th- and 21st-century works in either traditional or non-traditional notation. Candidates must use their own judgement in deciding whether to perform such works with the score.

Da Capo Signs and Repeats

When performing repertoire at a Licentiate Diploma (LRCM) examination, candidates should observe *da capo* and *dal segno* signs.

At the Licentiate Diploma (LRCM) level, repeats may be observed at the candidate's discretion, within the allotted time.

Program

Candidates are required to present a formal typed program at the examination. Five marks will be deducted for candidates who do not present a typed program.

★ For more information on applying for the Licentiate Diploma (LRCM) in Piano, Performer examination, visit **rcmusic.com**.

Repertoire Lists

Each bulleted item (•) represents one selection for examination purposes. Unless otherwise indicated, candidates should prepare the complete work.

Baroque Repertoire

Bach, Johann Sebastian

- English Suite No. 1 in A Major, BWV 806
- English Suite No. 2 in A Minor, BWV 807
- English Suite No. 3 in G Minor, BWV 808
- English Suite No. 5 in E Minor, BWV 810
- English Suite No. 6 in D Minor, BWV 811
- Overture in the French Manner, BWV 832
- Partita No. 1 in B flat Major, BWV 825
- Partita No. 2 in C Minor, BWV 826
- Partita No. 3 in A Minor, BWV 827
- Partita No. 4 in D Major, BWV 828
- Partita No. 5 in G Major, BWV 829
- Partita No. 6 in E Minor, BWV 830
- Toccata in F sharp Minor, BWV 910
- Toccata in C Minor, BWV 911
- Toccata in D Major, BWV 912
- Toccata in D Minor, BWV 913

Handel, George Frideric

- Suite in D Minor, HWV 428
- Suite in E Minor, HWV 429
- Suite in E Major, HWV 430
- Suite in G Minor, HWV 432
- Suite in G Minor, HWV 439

Sonatas

Alkan, Charles-Valentin

• Sonatine, op. 61

Barber, Samuel

• Sonata, op. 26 SCH

Bartók, Béla

• Sonata, BB 88 B&H

Beethoven, Ludwig van

- Sonata in E flat Major, op. 7
- Sonata in C Major, op. 53 ("Waldstein")
- Sonata in F Minor, op. 57 ("Appassionata")
- Sonata in E flat Major, op. 81a ("Les adieux")
- Sonata in A Major, op. 101
- Sonata in E Major, op. 109
- Sonata in A flat Major, op. 110
- Sonata in C Minor, op. 111

Berg, Alban

• Sonata, op. 1 HEN

Boulez, Pierre

- Sonata No. 1 UNI
- Sonata No. 2 DUR

Brahms, Johannes

- Sonata No. 2 in F sharp Minor, op. 2
- Sonata No. 3 in F Minor, op. 5

Buczynski, Walter

• Sonata No. 1 ("Dźwięki") CMC

Carter, Elliott

• Sonata (rev. 1982) MEC

Chaminade, Cécile

• Sonata in C Minor, op. 21

Chopin, Frédéric

- Sonata in B flat Minor, op. 35
- Sonata in B Minor, op. 58

Copland, Aaron

• Sonata B&H

Coulthard, Jean

• Sonata No. 2 CMC

Dello Joio, Norman

Sonata No. 3 FIS

Dutilleux, Henri

• Sonata, op. 1 DUR

Finney, Ross Lee

• Sonata No. 4 in E Major PET

Ginastera, Alberto

• Sonata No. 1, op. 22 B&H

Goodyear, Stewart

Piano Sonata GYR

Grieg, Edvard

• Sonata in E Minor, op. 7

Hailstork, Adolphus

- Sonata No. 1 LKM
- Sonata No. 2 PRE
- Sonata No. 3 PRE

Harbison, John

• Sonata No. 1 SCH

Haydn, Franz Joseph

• Sonata in E flat Major, Hob. XVI:52

Hétu, Jacques

• Sonata, op. 35 DOM

Hindemith, Paul

- Sonata No. 1 in A Major OTT
- Sonata No. 2 in G Major
- Sonata No. 3 in B flat Major OTT

Ives, Charles

• Sonata No. 1 PER

Sonata No. 2 ("Concord, Mass., 1840-1860") SCH

• complete *or one* of 1st, 2nd, 4th movements

Kabalevsky, Dmitri

• Sonata No. 3 in F Major, op. 46

Kenins, Talivaldis

- Sonata No. 1 CMC
- Sonata No. 3 CMC

Kirchner, Leon

Sonata OTT

Krenek, Ernst

• Sonata No. 4, op. 114 UNI

Liebermann, Lowell

• **Sonata No. 1**, op. 1 PRE

Liszt, Franz

• Sonata in B Minor, S 178

McIntyre, David L.

Sonata No. 2 RSM

Miller, Michael R.

• Sonata "To a Hero Now" CMC

Mozart, Wolfgang Amadeus

- Sonata in D Major, K 284
- Sonata in C Minor, K 457
 - → with or without Fantasia in C Minor, K 475
- Sonata in D Major, K 576

Persichetti, Vincent

• Sonata No. 4 ELV

Price, Florence B.

• Sonata in E Minor SCH

Prokofiev, Sergei

- Sonata No. 2 in D Minor, op. 14
- Sonata No. 4 in C Minor, op. 29
- Sonata No. 6 in A Major, op. 82
- Sonata No. 7 in B flat Major, op. 83
- Sonata No. 8 in B flat Major, op. 84

Schnittke, Alfred

• Sonata No. 1 SIK

Schubert, Franz

- Sonata in C Minor, D 958
- Sonata in A Major, D 959
- Sonata in B flat Major, D 960
- Sonata in E flat Major, op. posth. 122, D 568

Schumann, Clara

Sonata in G Minor

Schumann, Robert

- Sonata No. 1 in F sharp Minor, op. 11
- Sonata No. 2 in G Minor, op. 22

Scriabin, Alexander

- Sonata No. 4, op. 30
- Sonata No. 5, op. 53
- Sonata No. 7, op. 64 ("White Mass")
- Sonata No. 9, op. 68 ("Black Mass")

Sessions, Roger

- Sonata No. 2 EDW
- Sonata No. 3 EDW

Shchedrin, Rodion

Sonata No. 2 OTT

Shostakovich, Dmitri

• Sonata No. 2 in B Minor, op. 61 SIK

Stravinsky, Igor

• Sonata B&H

Tippett, Michael

- Sonata No. 1 OTT
- Sonata No. 3 OTT

Vine, Carl

• Sonata No. 1 CHS

Walker, George

- Sonata No. 1 LKM
- Sonata No. 2 LKM
- Sonata No. 3 LKM

Weinzweig, John

Sonata CMC

Wuorinen, Charles

Sonata No. 1 PET

Variations and Fantasies

Bach, Johann Sebastian

- Chromatic Fantasia and Fugue in D Minor, BWV 903
- Goldberg Variations, BWV 988

Bach, Wilhelm Friedemann

- Fantasia in D Major, Fk 17
- Fantasia in D Minor, Fk 19
- Fantasia in E Minor, Fk 20

Beethoven, Ludwig van

- Fifteen Variations and Fugue on an Original Theme ("Eroica Variations"), op. 35
- Thirty-two Variations on an Original Theme, WoO 80

Brahms, Johannes

- Variations and Fugue on a Theme by G.F. Handel, op. 24
- Variations on a Theme by R. Schumann, op. 9

Carter, Elliott

• Night Fantasies SCH

Chatman, Stephen

• Black and White Fantasy CMC

Chopin, Frédéric

- Fantaisie in F Minor, op. 49
- Polonaise-Fantasie in A flat Major, op. 61

Copland, Aaron

- Piano Fantasy B&H
- Piano Variations B&H

Corigliano, John

- Etude Fantasy SCH
- Fantasia on an Ostinato SCH

Crumb, George

Gnomic Variations PET

Fauré, Gabriel

• Thème et variations, op. 73 HEN

Gellman, Steven

• Fantasia on a Theme of Robert Schumann CMC

Grieg, Edvard

 Ballade in Form von Variationen über eine norwegische Melodie, op. 24 HEN

Gubaidulina, Sofia

Chaconne SIK

Haydn, Franz Joseph

• Variations in F Minor, Hob. XVII:6

Hétu, Jacques

• Variations pour piano, op. 8 CMC

Lesage, Jean

• Fantasia stravagante CMC

Liszt, Franz

Années de pèlerinage, 1, S 161

• Fantasia quasi sonata ("Dante Sonata"), no. 7

Martino, Donald

- Fantasies and Impromptus DAT
- Piano Fantasy DAT

Mendelssohn, Felix

• Variations sérieuses, op. 54

Mozart, Wolfgang Amadeus

- Adagio in B Minor, K 540
- Rondo in A Minor, K 511
- Variations on a Menuett by Jean Pierre Duport, K 573

Rachmaninoff, Sergei

• Variations on a Theme of Corelli, op. 42

Schubert, Franz

 Fantasy in C Major ("Wanderer-fantasie"), op. 15, D 760

Schumann, Clara

• Variations on a Theme of Robert Schumann, op. 20

Schumann, Robert

- Fantasie on C Major, op. 17
- Variations on An Original Theme (Ghost variations), WoO 24

Szymanowski, Karol

• Variations on a Polish Folk Theme, op. 10 UNI

Weber, Carl Maria von

• Fantasia (Variations), op. 25 EDW

Romantic Repertoire

Balakirev, Mily

• Islamey HEN

Brahms, Johannes

• Vier Klavierstücke, op. 119

Chopin, Frédéric

- Allegro de concert, op. 46
- Andante spianato et grand polonaise brillante, op. 22
- Ballade in G Minor, op. 23
- Ballade in F Minor, op. 38
- Ballade in F Minor, op. 52
- Barcarolle in F sharp Major, op. 60
- Polonaise in A flat Major, op. 53
- Polonaise in F sharp Minor, op. 44
- Scherzo in C sharp Minor, op. 39
- Scherzo in E Major, op. 54

24 Préludes, op. 28

• complete

Franck, César

- Prélude, aria, et final, M 23 HEN
- Prélude, choral, et fugue, M 21 HEN

Liszt, Franz

- Die Lorelei, S 532 (transc.)
- Mephisto Waltz No. 1, S 514
- Oh, quand je dors, S 536 (transc.)
- Rhapsodie espagnole, S 254
- Widmung, S 566 (transc. from Robert Schumann)

Années de pèlerinage, 1 S 160

• Vallée d'Obermann, no. 6

Grandes études de Paganini, S 141

• Étude No. 3 in G sharp Minor ("La campanella") Légendes, S 175

- St. François d'Assise: La prédication aux oiseaux
- St. François de Paule marchant sur les flots

Mussorgsky, Modest

• Pictures at an Exhibition

Schumann, Robert

- Carnaval, op. 9
- Davidsbündlertänze, op. 6
- Faschingsschwank aus Wien, op. 26
- Humoresque, op. 20
- Kinderszenen, op. 15
- Kreisleriana, op. 16
- Papillons, op. 2
- Symphonic Etudes, op. 13
- Toccata in C Major, op. 7

Novelletten, op. 21

• Novelette in F sharp Minor (no. 8)

Tchaikovsky, Pyotr Il'yich

• Dumka, op. 59

Post-Romantic, Impressionist, and Early 20th-century Repertoire

Albéniz, Isaac

Iberia Suite, 3 HEN

- El polo
- Lavapiés

Iberia Suite, 4 HEN

- Eritaña
- Jerez
- Málaga

Debussy, Claude

L'isle joyeuse

Estampes

• complete

Images, 1

complete

Images, 2

complete

Pour le piano

complete

Decaux, Abel

Clairs de lune

• La ruelle (no. 2)

Fauré, Gabriel

- Ballade in F sharp Major, op. 19
- Barcarolle No. 5 in F sharp Minor, op. 66

Granados, Enrique

Allegro de concierto SAL; UNM

Goyescas KAL; SAL

- Los requiebros (no. 1)
- El pelele (no. 7)

Rachmaninoff, Sergei

Études-tableaux, op. 33 B&H

• no. 5 or no. 9

Ravel, Maurice

Gaspard de la nuit DUR

complete

Miroirs DUR: PET

 complete or Une barque sur l'océan or Alborada del gracioso

Le tombeau de Couperin DUR; PET

- complete or Toccata
- Valses nobles et sentimentales

Scriabin, Alexander

- Allegro de concert, op. 18 MPB
- Three Etudes, op. 65
- Valse, op. 38 MPB
- Vers la flamme, op. 72 HEN

Sévérac, Déodat de

• Baigneuses au soleil SAL

Szymanowski, Karol

12 Etudes, op. 33

• complete

Four Etudes, op. 4 UNI

• two or more etudes

Masques, op. 34 UNI

• one or more

20th- and 21st-century Repertoire

Adams, John

Phrygian Gates

Adams, John Luther

Tukiliit CHS

Agócs, Kati

Ambrosiana AGO

Anderson, T.J.

• Boogie Woogie Fantasy ACA

Aperans, Dace

Cimbalom BAL

Babbitt, Milton

- Partitions and/or Post-Partitions
- Tableaux PET

Bartók, Béla

- Eight Improvisations on Hungarian Peasant Songs, op. 20 B&H
- Out of Doors, BB 89 UNI

Three Etudes, op. 18 B&H

• two or more etudes

Behrens, Jack

• The Feast of Life CMC

Bell, Allan Gordon

Nebulae

• Orion or Helix

Berio, Luciano

- Cinque variazoni ZRB
- Petite suite pour piano (in Berio Family Album UNI)
- Sequenza IV UNI

Boulez, Pierre

Douze notations UNI

Cage, John

Music of Changes PET

• one or two of books 1-4

Carter, Elliott

• Two Diversions B&H

Chan, Ka Nin

• In Search of... CMC

Chin, Unsuk

12 Piano Etudes B&H

• nos. 1–3

Crumb, George

- Five Pieces for Piano PET
- Processional PET

Current, Brian

- Piano Piece No. 3 (Leaps of Faith) CRR
- Far Beyond Things Finite CRR

Dallapiccola, Luigi

Quaderno musicale di Annalibera ZRB

DiCastri, Zosha

- Dux CMC
- The Thinking Eye CMC

Dutilleux, Henri

• Trois préludes LED

Evangelista, José

Nuevas monodias españolas CMC

Feldman, Morton

- Last Pieces PET
- Piano (1977) UNI

Ferguson, Sean

Marées-Strates-Envolées

Marées CMC

Fol, Alexandra

• Piano Etudes CMC

Forsyth, Malcolm

Tre toccate per pianoforte

Chopi (no. 3) CMC

Fox, Donal

• Four Chords from T.J.'s Intermezzi DFX

Garant, Serge

• Pièce pour piano no. 2 ("Cage d'oiseau") BER

Goddard, Chris

- Nocturne GOD
- Elegy GOD

Hall, Emily

• From Stillness CMC

Harley, James

• Flung Loose Into the Stars CMC

Helps, Robert

Trois Hommages PET

Hétu, Jacques

• Petite suite, op. 7 DOM

Hindemith, Paul

Sonata No. 2 OTT

Ho, Alice Ping Yee

- Aeon CMC
- Garage CMC
- Solus CMC

Ho, Vincent

Reflections in the Water ALK

Ives, Charles

• Three-Page Sonata PRE

Jolivet, André

Mana: Six pièces pour piano JOB

Kapustin, Nikolai

Three Impromptus for Piano, op. 66

• complete or any one

Kenins, Talivaldis

Schumann Paraphrases and Fugue CMC

Kernis, Aaron Jay

Superstar Etudes No. 1 and No. 2 SCH

Kocsár, Miklós

Improvisations EMB

Kondo, Jo

Metaphonesis UYM

Koprowski, Peter Paul

Rhapsody on a Theme of Brahms CMC

Kulesha, Gary

Four Fantastic Landscapes CMC

one or more

Lee III, James

• Fantasía rítmica SUB

León, Tania

- Going... Gone HAL
- Mistica PER
- Rituál PER

Liebermann, Lowell

• Gargoyles, op. 29 PRE

Ligeti, György

• Musica ricercata OTT

Études pour piano OTT

• one or two of books 1-3

Lokumbe, Hannibal

• John Brown and Blue (in *The Carnegie Hall Millenium Piano Book* B&H)

Louie, Alexina

- Put on Your Running Shoes CMC
- Scenes from a Jade Terrace CMC
- Starstruck CMC

Martin, Frank

Huit préludes pour le piano UNI

• three or more

Martirano, Salvatore

Cocktail Music LIN

McIntyre, David L.

- Butterflies & Bobcats PAL
- Slam Dunk Dancing RSM

Messiaen, Olivier

Quatre études de rhythme DUR

• complete or any one

Vingt regards sur l'enfant-Jésus DUR

• one of nos. 6, 10, 11, 15, 17, 18, 20

Miyoshi, Akira

Chaînes ZEN

• any one

Moore, Dorothy Rudd

Dream and Variations ACA

Morawetz, Oskar

• Fantasy, Elegy and Toccata CMC

Morlock, Jocelyn

Corybantic CMC

Mozetich, Marjan

Three Pieces for Piano CMC

• complete or any one

Muczynski, Robert

• Masks, op. 40 PRE

Mumford, Jeffrey

• Fragments from the Surrounding Evening PRE

Murphy, Kelly-Marie

• Let Hands Speak CMC

Aural Techtonics CMC

• 3rd movement: Jagged Little Pieces

Nancarrow, Conlon

• Two Cannons for Ursula B&H

Palej, Norbert

For All That We Have Lost CMC

Seven River-Views (in Ten Pieces for Piano CMC)

• any two

Three Caprices ("Matisse's Jazz") (in Ten Pieces for Piano CMC)

• any two

Papineau-Couture, Jean

- Nuit DOM
- Suite pour piano DOM

Payette, Alain

Trois Ballades CMC

• La passionnée (no. 2)

Pentland, Barbara

- Horizons CMC
- Small Pieces for a Shrinking Planet CMC

Perle, George

Ballade PET

Six Etudes GAL

• complete or any one

Six New Etudes GAL

• complete or any one

Poulenc, Francis

• Le soirées de Nazelles DUR

Pousseur, Henri

• Caractères I UNI

Prokofiev, Sergei

• Sarcasms, op. 17 MAS

Rasul-Hakim, Talib

Sound-gone B&B

Ricketts, Matthew

Melodia CMC

Ritz, Liam

• Drei Klavierstucke CMC

Rival, Robert

• Six Pieces CMC

Rochberg, George

12 Bagatelles PRE

• six or more

LEVEL

LRCM in Piano, Performer

Rzewski, Frederic

• The Days Fly By (in the Carnegie Hall Millenium Piano Book B&H)

Four Piano Pieces ZEN

- one or more
- The Turtle and the Crane SPM; IMSLP

Schmidt, Heather

- Nebula CMC
- Sprint CMC

Schoenberg, Arnold

- Five Pieces, op. 23 HAN
- Suite for Piano, op. 25 BMP

Sessions, Roger

Five Pieces for Piano PRE

• three or more

Sheng, Bright

My Song SCH

Singleton, Alvin

- Cinque OTT
- In My Own Skin OTT

Sokolović, Ana

- Danses et interludes B&H
- Prelude and Fugue for GG B&H

Southam, Ann

• Rivers VII (third set) CMC

Glass Houses CMC

• any one

Stravinsky, Igor

- Serenade in A B&H
- Trois movements de Pétrouchka B&H

Sunabacka, Karen

- Curlicue CMC
- Falling Water CMC

Takemitsu, Tōru

- For Away SAL
- Rain Tree Sketch OTT
- Rain Tree Sketch II OTT
- Les yeux clos SAL
- Les yeux clos II OTT

Tower, Joan

No Longer Very Clear AMP

• one or more movements

Vasks, Pēteris

Fantasia: Landscapes of the Burnt-out Earth OTT

• one or more movements

Vivier, Claude

- Pianoforte CMC
- Shiraz CMC

Wallen, Errollyn

- Greenwich Variations WAL
- Lines WAL

Widmann, Jörg

Idyll and Abyss OTT

Wijeratne, Dinuk

Colour Study in Rupak Taal WIJ

Wolpe, Stefan

Form TON

Xenakis, Iannis

- Herma B&H
- Mists SAL

Yun, Isang

• Fünf Stücke für Klavier B&B

Concertos

Barber, Samuel

• Piano Concerto, op. 38 SCH

Bartók, Béla

- Piano Concerto No. 1 UNI
- Piano Concerto No. 3 UNI

Beethoven, Ludwig van

- Piano Concerto No. 1 in C Major, op. 15
- Piano Concerto No. 3 in C Minor, op. 37
- Piano Concerto No. 4 in G Major, op. 58

Carter, Elliott

• Piano Concerto AMP

Chopin, Frédéric

- Piano Concerto No. 1 in E Minor, op. 11
- Piano Concerto No. 2 in F Minor, op. 21
- Rondo à la Krakowiak, op. 14

Copland, Aaron

• Piano Concerto B&H

Debussy, Claude

• Fantasie pour piano et orchestre JOB

Franck, César

Variations symphoniques SCH

Gershwin, George

- Concerto in F Major ALF
- Rhapsody in Blue ALF

Ginastera, Alberto

• Piano Concerto No. 1, op. 28 B&H

Goodyear, Stewart

• Callaloo Suite GYR

Grieg, Edvard

• Piano Concerto in A Minor, op. 16

Liszt, Franz

- Hungarian Fantasy, S 123
- Piano Concerto No. 1 in E flat Major, S 124
- Piano Concerto No. 2 in A Major, S 125
- Totentanz, S 126

LEVEL

LRCM in Piano, Performer

MacDowell, Edward

• Piano Concerto No. 2 in D Minor, op. 23

Mendelssohn, Felix

- Capriccio Brillant, op. 22
- Piano Concerto No. 1 in G Minor, op. 25
- Piano Concerto No. 2 in D Minor, op. 40

Menotti, Gian Carlo

• Piano Concerto in F Major RIC

Morawetz, Oskar

• Piano Concerto No. 1 CMC

Mozart, Wolfgang Amadeus

- Piano Concerto in D Minor, K 466
- Piano Concerto in C Minor, K 491
- Piano Concerto in C Major, K 503

Poulenc, Francis

Concerto pour piano et orchestre SAL

Prokofiev, Sergei

- Piano Concerto No. 1 in D flat Major, op. 10
- Piano Concerto No. 2 in G Minor, op. 16
- Piano Concerto No. 3 in C Major, op. 26
- Piano Concerto No. 5 in G Major, op. 55

Rachmaninoff, Sergei

- Piano Concerto No. 1 in F sharp Minor, op. 1
- Piano Concerto No. 2 in C Minor, op. 18
- Piano Concerto No. 3 in D Minor, op. 30
- Rhapsody on a Theme of Paganini, op. 43

Ravel, Maurice

- Concerto pour la main gauche
- Piano Concerto in G Major

Rimsky-Korsakov, Nicolai

• Piano Concerto in C sharp Minor, op. 30 MPB

Saint-Saëns, Camille

- Piano Concerto No. 2 in G Minor, op. 22
- Piano Concerto No. 4 in C Minor, op. 44
- Piano Concerto No. 5 in F Major, op. 103

Schumann, Robert

- Introduction and Allegro Appassionato, op. 92
- Piano Concerto in A Minor, op. 54

Scriabin, Alexander

• Piano Concerto in F sharp Minor, op. 20 MPB

Shostakovich, Dmitri

- Piano Concerto No. 1 in C Minor, op. 35
- Piano Concerto No. 2 in F Major, op. 102

Strauss, Richard

• Burleske in D Minor

Stravinsky, Igor

- Capriccio for Piano and Orchestra
- Concerto for Piano and Wind Instruments

Tchaikovsky, Pyotr Il'yich

• Piano Concerto No. 1 in B flat Minor, op. 23

Weber, Carl Maria von

• Concert Piece in F Minor, op. 79

Table of Marks

	Elementary		Intermediate		Advanced		Diploma		
	Prep A–B	Levels 1–4	Levels 5–7	Level 8	Level 9	Level 10	ARCT Performer	LRCM Performer	
Repertoire	66	56	56	56	56	56 (39)	100	100	
three selections	60 (20 x 3)		_	_	_	_	_	no mark breakdown	
List A		16	16	12	14 (1)	12 (1)	20		
List B		18	18	14	16 (1)	14 (1)	25		
List C		16	16	12	14 (1)	10 (1)	15		
List D	_	_	_	12	12 (1)	10 (1)	15		
List E	_	_	_	_	_	10 (1)	15		
Concert Etudes		_	_	_		_	10		
Memory	6 (2 x 3)	6 (2 x 3)	6 (2 x 3)	6 (1.5 x 4)	_	_	_	_	
Technical Requirements	14	24	24	24	24	24 (17)		_	
Etudes		12	12	12	12	12	_	_	
Technical Tests	14	12	12	12	12	12	_	_	
Ear Tests	10	10	10	10	10	10 (7)	_	_	
Intervals		2	2	2	2	2	_	_	
Chords	2	2	2	2	2	2	_	_	
Chord Progressions			2	2	2	2	_	_	
Clapback	4	3				_	_	_	
Playback	4	3	4	4	4	4	_	_	
Sight Reading	10	10	10	10	10	10 (7)	_	_	
Rhythm	5	3	3	3	3	3	_	_	
Playing	5	7	7	7	7	7		_	
TOTALS	100 (pass = 60)							100 (pass = 70)	

- In Levels 9 and 10, the figures in parentheses in the repertoire section indicate the marks that will be deducted for any selections that are not memorized.
- To qualify for the Associate Diploma (ARCT) examination, Level 10 students must achieve either an overall mark of 75 or a minimum of 70 percent in *each* section of the examination. (In the Table of Marks, 70-percent figures are given in bold parentheses.)
- Candidates for the Associate Diploma (ARCT) and Licentiate Diploma (LRCM) in Piano, Performer must achieve an overall mark of 70 in order to pass.

Classification of Marks

First Class Honors with Distinction 90–100 First Class Honors 80–89 Honors 70–79 Pass (Levels 1–10) 60–69 Insufficient to Pass 50–59

Marking Criteria for Performance of Repertoire

First Class Honors with Distinction: 90–100

This standing is awarded for exceptional performances that are confident and communicative, while demonstrating technical command, insightful awareness of style, and convincing musical interpretation.

First Class Honors: 80-89

This standing is awarded for performances that are musically engaging, show thoughtful preparation, and demonstrate technical security, stylistic understanding, and musical awareness. There is quick recovery from any minor slips or brief lapses.

Honors: 70-79

This standing is awarded for performances that are generally secure and fluent, indicate careful preparation, and reflect some awareness of style and musical understanding. There may be occasional slips or lapses, with room for further development of technical control and attention to musical details.

Pass: 60-69

This standing is awarded for performances that exhibit a basic level of preparation. There may be slips or lapses, loss of continuity, unresolved technical issues, and a lack of attention to musical details. The examiner's report will identify areas that require further study and exploration.

Insufficient to Pass: 50-59

The performance is a work in progress. There are many errors, slips, and stumbles disturbing the continuity. Although some aspects of the performance may show basic preparation, a satisfactory performance requires more consistent fluency and attention to both musical elements and markings in the score.

Please note: in cases where the total mark would be under 50, no mark is assigned. The student receives the examiner's comments only: further preparation is deemed necessary for assessment.

Split Level 10 Practical Examinations

Students may choose to take the Level 10 practical examination in two separate segments: one consisting entirely of repertoire; the other consisting of technical requirements (including etudes), ear tests, and sight reading.

- The division of material in the split Level 10 examination cannot be altered.
- The two segments may be completed in any order.
- Both segments of the split Level 10 examination must be completed before registering for any supplemental examinations.
- Both segments of the split Level 10 examination and any supplemental examinations must be completed within two years of the initial examination segment.

Students must complete the corequisite theory examinations within five years of the *initial practical examination segment*.

Students who have taken a complete Level 10 examination and have achieved 70 percent in the repertoire section are permitted to register for a split Level 10 examination in order to improve their mark in the technical requirements, ear tests, and sight-reading sections. The repertoire mark from the complete Level 10 examination will count towards the student's official mark.

Only students who take the complete Level 10 examination (without the split) will be eligible to receive awards.

Supplemental Examinations

Students seeking to improve their official mark for Level 10 may take up to *three* supplemental examinations.

- Supplemental examinations must be completed within two years of the original examination.
- Supplemental examinations are available during regular inperson examination sessions or remotely at any time.
- Students in Level 10 may repeat any *three* sections of a practical examination: repertoire, technical requirements (including etudes), or musicianship (ear tests and sight reading).
- To be eligible for a supplemental examination in Level 10, students must have achieved a minimum mark of 65 overall.

Students must complete the corequisite theory examinations within five years of the *original practical examination*.

Technical Tests Examples

All scale, chord, and arpeggio patterns required for Preparatory to Level 8 are provided in *Technical Requirements for Piano* (RCM Publishing). All patterns must be performed by memory, ascending and descending, with good tone and logical fingering, at a steady tempo. All scales are to be played *legato* unless otherwise indicated.

Scales

Pentascales

Two-octave formula pattern

Four-octave formula pattern

LEVEL

Scale in broken legato octaves

Chords

Triad sequence (Preparatory)

Broken triads

Solid/blocked triads with rests (Levels 1-4)

Solid/blocked triads without rests (Levels 5-6)

Dominant 7th chords of major keys, broken and solid/blocked

LEVEL

Leading-tone diminished 7th chords of minor keys, broken and solid/blocked

Four-note chords, broken alternate-note pattern

Dominant 7th and leading-tone diminished 7th chords, broken alternate-note pattern

Arpeggios

Tonic arpeggios

Dominant 7th and leading-tone diminished 7th arpeggios

Chord Progressions

The following chord progressions are examples only. Other versions using appropriate voice leading are acceptable. Chord progressions in minor keys should be based on the harmonic minor scale. For example, in Levels 5–6, the minor progression is i–V–i.

I-V-I chord progression (Levels 5-6)

I-IV-V-I chord progression (Level 7)

I-IV-V 4-3-I chord progression (Level 8)

I-vi-IV-V⁶₄-V⁸⁻⁷-I chord progression (Levels 9-10)

Musicianship Examples

Reference

Sample ear tests and sight-reading tests for Preparatory A to Level 10 are published in *Four Star® Sight Reading and Ear Tests* (RCM Publishing).

Ear Tests: Clapback (examples only)

Preparatory A

Preparatory B

Level 1

Level 2

Level 3

Level 4

Ear Tests: Intervals (examples only)

Levels 1-4

Intervals played ascending and descending. Refer to each level for specific intervals.

Levels 5-9

Intervals played in melodic form (ascending or descending) followed by harmonic form. Refer to each level for specific intervals.

Level 10

Intervals played melodic form (ascending or descending) or harmonic form.

Ear Tests: Chords (example only)

Preparatory

Ear Tests: Playback (examples only)

Preparatory A

Preparatory B

Level 1

£#4[8]; - - |

Level 2

Level 3

6-4-8-----

Level 5

Level 6

Level 7

Level 8

Level 9

Level 10

Ear Tests: Playback—Melodic Improvisation (examples only)

Level 5

Level 6

Level 8

Level 9

Level 10

Ear Tests: Chord Progression (examples only)

Level 6

Level 7

Level 8

Level 9

Level 10

$\pmb{Sight \ Reading: \ Rhythm \ (examples \ only)}}$

Level 2

Level 3

Level 4

Level 5

Sight Reading: Playing—Lead Sheet Reading (examples only)

Level 5

Level 6

LEVEL

Level 8

Level 9

Resources

Resources for Examination Preparation

Celebration Series®, Sixth Edition

In order to ensure the ready availability of high-quality examination materials, RCM Publishing has published the *Celebration Series**, *Sixth Edition*. This series includes:

- twelve volumes of *Repertoire* (Preparatory A through Level 10) with recordings (accessible online)
- ten volumes of *Etudes* (Levels 1–10)

* Visit rcmusic.com/piano for more information.

Technical Tests

- The Royal Conservatory of Music Piano Technique Book, 2008 Edition: "The Red Scale Book." Toronto, ON: The Frederick Harris Music Co., Limited.
- Scales, Chords, and Arpeggios for Piano: "The Brown Scale Book." Toronto, ON: The Frederick Harris Music Co., Limited, 2002. First published 1948.
- Technical Requirements for Piano, 2015 Edition. 9 vols. (Preparatory A–Level 8). Toronto, ON: The Frederick Harris Music Co., Limited, 2015.

Musicianship (Ear Tests and Sight Reading)

- Berlin, Boris, and Andrew Markow. Four Star® Sight Reading and Ear Tests, 2015 Edition. Rev. Laura Beauchamp-Williamson. 12 vols. (Preparatory A–Level 10). Toronto, ON: The Frederick Harris Music Co., Limited, 2015.
- RCM Online Ear Training. rcmusic.com/digital-learning RCM Online Sight Reading. rcmusic.com/digital-learning

Reference Books

- Bach, Carl Philipp Emanuel. *Essay on the True Art of Playing Keyboard Instruments*. Trans. William J. Mitchell. New York: Norton, 1949.
- Ferguson, Howard. Keyboard Interpretation from the 14th to the 19th century: An Introduction. New York: Oxford University Press, 1975.
- Gillespie, John. Five Centuries of Keyboard Music: An Historical Survey of Music for Harpsichord and Piano. New York: Dover, 1972.
- Gordon, Stewart. A History of Keyboard Literature: Music for the Piano and Its Forerunners. New York: Schirmer, 1996.
- Hinson, Maurice. *Guide to the Pianist's Repertoire*. 4th ed. Bloomington, IN: Indiana University Press, 2014.
- ———. *The Pianist's Dictionary*. 2nd ed. Bloomington, IN: Indiana University Press, 2020.
- Iliffe, Francis. Bach's Forty-eight Preludes and Fugues Analysed for Students. 2 vols. London: Novello, [n.d.].
- Lloyd-Watts, Valery, Carole L. Bigler, and Willard A. Palmer. Ornamentation: A Question and Answer Manual. Van Nuys, CA: Alfred Publishing Co., Inc., 1995.
- Magrath, Dorothy Jane. *The Pianist's Guide to Standard Teaching and Performance Literature*. Van Nuys, CA: Alfred Publishing Co., Inc., 1995.

- ———. Piano Literature for Teaching & Performance: A Graded Guide and Annotated Bibliography. Kingston, NJ: The Frances Clark Center, 2021.
- Rosenblum, Sandra P. *Performance Practices in Classic Piano Music: Their Principles and Applications*. Bloomington, IN: Indiana University Press, 1988.
- Tovey, Donald Francis. A Companion to the Beethoven Pianoforte Sonatas. Rev. ed. London: Associated Board of the Royal Schools of Music, 2005.

Technique and Musicianship

- Burnam, Edna Mae. *Dozen a Day*. Cincinnati, OH: Willis Music, 1950.
- Cisler, Valerie, and Maurice Hinson. *Technique for the Advancing Pianist*. Van Nuys, CA: Alfred Publishing Co., Inc., 2004.
- Clark, Frances, Louise Goss, and Sam Holland. *Musical Fingers*. 3 vols. Van Nuys, CA: Alfred Publishing Co., Inc., 1983.
- Czerny, Carl. Selected Piano Studies Arranged in Systematic Order. Ed. Heinrich Germer. 2 vols. Boston: Boston Music, 1944.
- Dohnányi, Ernő. Essential Finger Exercises for Obtaining a Sure Piano Technique. Budapest: Editio Musica Budapest, 1929.
- Hanon, Charles-Louis. *The New Hanon/Le nouveau Hanon*. Ed.Boris Berlin. Rev. ed. Toronto, ON: The Frederick Harris Music Co., Limited, 1995.
- Harris, Paul. Improve your Sight-reading! A Workbook for Examinations. London: Faber, 1994.
- Hindemith, Paul. *Elementary Training for Musicians*. 2nd ed. London: Schott, 1974.
- Hutcheson, Ernest. *The Elements of Piano Technique*. Cincinnati, OH: Willis Music, 1967.
- Loth, John Ferris. *Beginners Scales and Chords for Piano*. Pacific, MO: Mel Bay Publications, 1991.
- Mark, Thomas, Roberta Gary, and Thom Miles. What Every Pianist Needs to Know about the Body. Chicago, IL: GIA Publications, 2003.
- Ortmann, Otto. *The Physiological Mechanics of Piano Technique*. New York: Da Capo, 1981. Reprint of 1929 edition.
- Palmer, Willard, Morton Manus, and Amanda Vick Lethco. *The Complete Book of Scales, Chords, Arpeggios and Cadences*. Van Nuys, CA: Alfred Publishing Co., Inc., 1994.
- Schultz, Robert, and Tina Faigen. *Accelerando*. 7 vols. Fort Lauderdale, FL: FJH Music, 2003.

Performance

- Banowetz, Joseph. *The Pianist's Guide to Pedaling*. Bloomington, IN: Indiana University Press, 1992.
- Bernstein, Seymour. Twenty Lessons in Keyboard Choreography: The Basics of Physical Movements at the Piano. New York: Seymour Bernstein Music, 1991.
- Bruser, Madeline. *The Art of Practicing: A Guide to Making Music from the Heart*. New York: Three Rivers Press, 1999.
- Fink, Seymour. *Mastering Piano Technique: A Guide for Students, Teachers and Performers.* Portland, OR: Amadeus, 2003.
- Newman, William S. *The Pianist's Problems*. 4th ed. New York: Da Capo Press, 1984.
- Lampl, Hans. Turning Notes into Music: An Introduction to Musical Interpretation. Lanham, MD: Scarecrow Press, 1996.

- Leimer, Karl, and Walter Gieseking. *Piano Technique*. New York: Dover, 1972.
- Sándor, György. On Piano Playing: Motion, Sound and Expression. New York: Schirmer; London: Collier Macmillan, 1981.
- Schnabel, Karl Ulrich. *Modern Technique of the Pedal*. Milan: Edizioni Curci, 1954.
- Síki, Béla. *Piano Repertoire: A Guide to Interpretation and Performance.* New York: Schirmer, 1990.
- Taylor, Kendall. *Principles of Piano Technique and Interpretation*. 3rd ed. Kent, England: Novello, 1993.
- Westney, William. *The Perfect Wrong Note: Learning to Trust Your Musical Self.* Pompton Plains, NJ: Amadeus Press, 2003.
- Whiteside, Abby. *Indispensables of Piano Playing*. 2nd ed. New York: Coleman-Ross, 1961.

Pedagogy

- Baker-Jordan, Martha. *Practical Piano Pedagogy: The Definitive Text for Piano Teachers and Pedagogy Students.* Miami, FL: Warner Bros., 2003.
- Bastien, James W., and E. Gregory Nagode. *How to Teach Piano Successfully*. 3rd ed. San Diego, CA: Neil A. Kjos Music Company, 1988.
- Bernstein, Seymour. With Your Own Two Hands: Self-Discovery through Music. London: Collier Macmillan; New York: Schirmer, 1981.
- Bloom, Benjamin S., ed. *Developing Talent in Young People*. New York: Ballantine, 1985.
- Camp, Max W. Teaching Piano: The Synthesis of Mind, Ear and Body. Van Nuys, CA: Alfred Publishing Co., Inc., 1992.
- Chronister, Richard. A Piano Teacher's Legacy: Selected Writings by Richard Chronister. Ed. Edward Darling. Rev. ed. Kingston, NJ: The Frances Clark Center for Keyboard Pedagogy, 2015.
- Clark, Frances. Questions and Answers: Practical Solutions and Suggestions Given to Questions Commonly Asked by Piano Teachers. Northfield, IL: Instrumentalist Publishing, 1992.
- Coats, Sylvia. Thinking as You Play: Teaching Piano in Individual and Group Lessons. Bloomington, IN: Indiana University Press, 2006.
- Comeau, Gilles. *Piano Pedagogy: A Research and Information Guide*. New York: Routledge, 2009.
- Crappell, Courtney. *Teaching Piano Pedagogy: A Guidebook for Training Effective Teachers*. New York: Oxford University Press, 2019.
- Duke, Robert. Intelligent Music Teaching: Essays on the Core Principles of Effective Instruction. Austin, TX: Learning and Behavior Resources, 2005.
- Fisher, Christopher. *Teaching Piano in Groups*. New York: Oxford University Press, 2010.
- Golay, Keith. Learning Patterns and Temperament Styles. Newport Beach, CA: Manas-Systems, 1982.
- Jacobsen, Jeanine Mae. Professional Piano Teaching: A Comprehensive Piano Pedagogy Textbook for Teaching Elementary-Level Students. Ed. E.L. Lancaster. 2nd ed. Van Nuys, CA: Alfred Publishing Co., Inc., 2015.
- Johnston, Philip. The Practice Revolution: Getting Great Results from the Six Days Between Music Lesson. Australia: PracticeSpot Press, 2002.
- Haroutounian, Joanne. Fourth Finger on B-flat: Effective Strategies for Teaching Piano. San Diego, CA: Neil A. Kjos Music Company, 2012.

- Kropff, Kris, ed. A Symposium for Pianists and Teachers: Strategies to Develop the Mind and Body for Optimal Performance. Dayton, OH: Heritage Music Press, 2002.
- Last, Joan. *The Young Pianist: A New Approach for Teachers and Students*. 2nd ed. London: Oxford University Press, 1972.
- Lyke, James, Geoffrey Haydon, and Catherine Rollin. *Creative Piano Teaching*. 4th ed. Champaign, IL: Stipes, 2011.
- Rubinstein, Beryl. *The Pianist's Approach to Sight Reading and Memorizing*. New York: Carl Fischer, 1950.
- Shockley, Rebecca Payne. *Mapping Music for Faster Learning and Secure Memory: A Guide for Piano Teachers and Students.* 2nd ed. Madison, WI: A-R Editions, 2001.
- Uszler, Marienne. *Play It Again, Sam: What, Why and When to Repeat.* Fort Lauderdale, FL: FJH Music, 2003.
- ———. That's a Good Question: How to Teach by Asking Questions. Fort Lauderdale, FL: FJH Music, 2003.
- ———. Time Flies: How to Make the Best Use of Teaching Time. Fort Lauderdale, FL: FJH Music, 2004.
- Uszler, Marienne, Stewart Gordon, and Scott McBride Smith. *The Well-Tempered Keyboard Teacher*. 2nd ed. New York: Schirmer, 2000.
- Waterman, Fanny. On Piano Teaching and Performing. Rev. ed. London: Faber, 2006.

Methods

- Alexander, Dennis, Gayle Kowalchyk, E.L. Lancaster, Victoria McArthur, and Martha Mier. *Alfred's Premier Piano Course*. Van Nuys, CA: Alfred Publishing Co., Inc., 2005.
- Balodis, Frances. *Music for Young Children*°. Kanata, ON: Music for Young Children, 2002–2005.
- Bastien, James. *Bastien Piano Basics*. San Diego, CA: Neil A. Kjos Music Company, 1985.
- Bastien, Jane, Lisa Bastien, and Lori Bastien. *Bastien New Traditions: All In One Piano Course*. San Diego, CA: Neil A. Kjos Music Company, 2016.
- Bates, Leon, and Janet Vogt. *Piano Discoveries: Discovering the World of Music at the Keyboard*. Dayton, OH: Heritage Music Press, 2001.
- Berlin, Boris. *The ABC of Piano Playing*. Rev. ed. Toronto, ON: The Frederick Harris Music Co., Limited, 1985.
- Bianchi, Louise, Marvin Blickenstaff, and Lynn Freeman Olson. Music Pathways. New York: Carl Fischer, 1974; 1983.
- Clark, Frances, Louise Goss, and Sam Holland. *The Music Tree:* A Plan for Musical Growth at the Piano. Van Nuys, CA: Alfred Publishing Co., Inc., 2000. First published 1973.
- Faber, Nancy, and Randall Faber. *Piano Adventures: A Basic Piano Method.* 2nd ed. Milwaukee, WI: Hal Leonard, 2011.
- Kaplan, Leigh. *Teaching Little Fingers to Play More*. Florence, KY: Willis Music, 1997.
- Kreader, Barbara, Fred Kern, and Phillip Keveren. *Hal Leonard Student Piano Library*. Milwaukee, WI: Hal Leonard Corporation, 1996.
- Marlais, Helen. *Succeeding at the Piano*. Fort Lauderdale, FL: The FJH Music Company, 2010.
- Snell, Keith, and Diane Hidy. *Piano Town*. San Diego, CA: Neil A. Kjos Music Company, 2004.
- Suzuki, Shinichi. *Suzuki Piano School*. Rev. ed. Miami, FL: Summy-Birchard Music, 2010.