WOODWIND REQUIREMENTS AND INFORMATION

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM woodwind exams. Further details, as well as administrative information relating to the exams, are contained in the Exam Information & Regulations which should be read before an exam booking is made. The Exam Information & Regulations are published annually and are available free of charge from music retailers and from www.abrsm. org/regulations.

Entering for an exam

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

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

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

Elements of the exam

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

Pieces:	1	30
	2	30
	3	30
Aural tests		18
Scales & arpeggios		21
Sight-reading		21
Total		$\overline{150}$

Marking scheme: 100 marks are required for a Pass, 120 for a Merit and 130 for a Distinction. A Pass in each individual section is not required to pass overall. See pp. 10–11 for the marking criteria used by examiners.

Pieces

Programme planning: Candidates must choose one piece from each of the three lists in each grade (A, B and C) and they are encouraged to present a contrasted and balanced programme. In the exam, candidates should inform the examiner which pieces they are performing, and they are welcome to use the form on p. 115 for this purpose.

Accompaniment: All pieces in Lists A and B must be performed with a live piano accompaniment, whereas all pieces in List C must be performed solo. Candidates must provide their own accompanist, who may remain in the exam room only while accompanying. The candidate's teacher may act as accompanist; under no circumstances will the examiner do so.

Exam music & editions: Wherever the syllabus includes an arrangement or transcription, the edition listed in the syllabus must be used in the exam; in all such cases the abbreviation 'arr.' or 'trans.' appears in the syllabus entry. For all other pieces, the editions quoted in the syllabus are given for guidance only and candidates may use any edition of their choice (in-or out-of-print or downloadable). Information on obtaining exam music is given on p. 108.

Editorial indications: Indications such as the realization of ornaments, phrasing, fingering, metronome marks, etc., need not be strictly observed. Where the music contains no such indications, candidates should use their discretion to achieve a musical performance.

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

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

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

Page-turns: Candidates should make any page-turns in their music themselves, and pauses or difficulties with page-turning will not affect the marks. Particularly awkward page-turns may be overcome through the use of an additional copy of the music or a photocopy of a section of the piece (but see 'Photocopies' below). If necessary, in a Grade 8 exam only, a candidate's accompanist is permitted to bring a page-turner to assist with difficult page-turns in the piano part.

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

Scales and arpeggios

Examiners will usually ask for at least one of each type of scale/arpeggio etc. required at each grade, as well as aiming to hear a balance of the specified articulations. When asking for requirements, examiners will specify only:

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

All scales and arpeggios should:

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

The choice of breathing place is left to the candidate's discretion, but taking a breath should not disturb the flow of the scale or arpeggio, nor should it be used as a means to negotiate the break or changes of register.

Arpeggios, dominant and diminished sevenths are required in root position only.

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

Books of scale requirements are published for all woodwind subjects by ABRSM.

The following speeds are given as a general guide:

	Scales, Dominant & Diminished 7ths [†]		Arpeggios	
Grade		speed		speed
1		= 50	Л) = 72
2		= 56	Л) = 80
3		= 66	Л) = 92
4		= 72	Л) = 100
5	<i></i>	= 80	Л) = 112
6		= 104	Л	J. = 56
7		= 116	Л	- = 66
8		= 132	Л	- 76

^{*} Disregarding low B available to flutes with foot-joints

[†] Includes chromatic scales from Gr. 3, dom. 7ths from Gr. 4, dim. 7ths from Gr. 5, and scales in thirds and whole-tone scales at Gr. 8

Sight-reading

Candidates will be asked to perform a short unaccompanied piece of music which they have not previously seen. They will be given up to half a minute in which to look through and, if they wish, try out any part of the test before they are required to perform it for assessment. Books of specimen sight-reading tests are published for all woodwind subjects by ABRSM.

Aural tests

The requirements are the same for all subjects. Full details of the Aural tests are given on pp. 88–93.

In the exam

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

Tuning: In Grades 1–5, the teacher or accompanist may help tune the candidate's instrument before the exam begins. In Grades 6–8, candidates must tune their instruments themselves. The examiner will not help with tuning.

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

Assessment

The tables on pp. 10–11 show the criteria that examiners use as the basis of assessment. These criteria (newly revised and amended) will be used in exams from January 2014. In each element of the exam, ABRSM operates the principle of marking from the required pass mark positively or negatively, rather than awarding marks by deduction from the maximum or addition from zero. In awarding marks, examiners balance the extent to which the qualities and skills listed on pp. 10–11 (broadly categorized by pitch, time, tone, shape and performance) are demonstrated and contribute towards the overall musical outcome.

DESCANT (Soprano) RECORDER (Subject Code: 38): Grades 1 to 5 only

This syllabus for Descant Recorder is valid from January 2014. The next edition will be published in July 2017. Advance notice of any planned changes to the Descant Recorder requirements from 2018 will be available at www.abrsm.org/descantrecorder from January 2017.

Descant (Soprano) Recorder GRADE 1

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

LIST A

- 1 Anon. Menuet. No. 10 from \ Spielbuch for Descant Recorder, arr. Hechler 2 **Phalèse** Branle *or* Gaillarde mon plaisir. *No.* 29 or *No.* 45 from (Moeck 2076)
- 3 Daquin Rigaudon. No. 10 from Baroque Recorder Anthology, Vol. 1 (Soprano) (Schott ED 13134) 4 Handel Menuett. No. 12 from
- 5 Handel Gavotte, arr. Bergmann. First Repertoire for Descant Recorder, arr. Adams (Faber)
- 6 T. Morley Now is the month of Maying \(\) Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and
- 7 **Purcell** Fairest Isle (from King Arthur) \(\int \) Bowman (ABRSM)
- 8 Trad. American Amazing Grace \[Don't You Just Love These Tunes for Descant Recorder, arr. Haughton
- 9 **Trad. Irish** Cockles and Mussels ∫ (*Kevin Mayhew*)

- 1 Brian Bonsor Scherzino or Legend. No. 4 or No. 5 from The Really Easy Recorder Book (Faber)
- 2 Curtin Theme from 'The Flintstones'. Don't You Just Love These Tunes for Descant Recorder, arr. Haughton (Kevin Mayhew)
- 3 Terry Gilkyson The Bare Necessities (from The Jungle Book). Winner Scores All for Descant Recorder, arr. Lawrance (Brass Wind: piano accomp. published separately)
- 4 Paul Harris Sunny Spells. First Repertoire for Descant Recorder, arr. Adams (Faber)
- 5 Alan Haughton One Step at a Time or Calm Seas: from Fun Club for Descant Recorder, Grade 0-1 (Kevin Mayhew: piano accomp. and part published in Teacher Copy)
- 6 Ridout Lingering by the Wayside or Stepping Out Along a Road: No. 2 or No. 6 from A Day in the Country for Descant Recorder (ABRSM)
- 7 Schumann Soldiers' March (from Album for the Young, Op. 68). Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 8 Sarah Watts Humdinger Hoedown: from Fresh Air for Descant Recorder (Kevin Mayhew)
- 9 Pam Wedgwood Periwinkle Waltz or Dreaming: from Really Easy Jazzin' About for Descant Recorder (Faber)

LIST C

- 1 Kathryn Bennetts Spring Song. Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman
- 2 van Eyck Silvester inde Morgenstont (Theme only) or Onder de Linde groene (Theme only). No. 3 or No. 9 from van Eyck Der Fluyten Lust-hof: The Beginners' Collection (XYZ 1042)
- 3 Fetzen Moderato in G. No. 4 from } 50 Graded Studies for Recorder (Faber)
- 4 Paul Harris King Richard, his Delight. No. 1 from 5 Trad. Jamaican Linstead Market. No. 31 from 50 for Fun, arr. Bonsor (Schott ED 12269)
- 6 Trad. Welsh Men of Harlech. Winner Scores All for Descant Recorder, arr. Lawrance (Brass Wind) 7 Sarah Watts Study in Green: from Fresh Air for Descant Recorder (Kevin Mayhew)

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

 $\textbf{SCALES AND ARPEGGIOS*:} from\ memory, to\ be\ played\ both\ slurred\ and\ tongued\ in\ the\ following\ keys:$

C, D, F majors (one octave)

Scales: in the above keys **Arpeggios:** the common chords of the above keys for the range indicated

SIGHT-READING*: a short piece in simple time within the keys, notes and overall range of the scale requirements set for this grade. Some accidentals, dotted and tied notes may be included. See also p. 9.

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

LIST A

- 1 Anon. English Corranto. No. 35 from Spielbuch for Descant Recorder, arr. Hechler (Moeck 2076) 2 Handel Gavotte. No. 39 from
- 3 Holborne The Night Watch or The Honie-suckle. No. 5 from First Repertoire Pieces for Recorder (Descant), arr. Rosenberg (Boosey & Hawkes)
- 4 North North's Maggot. No. 26 from 5 Playford The British Toper. No. 9 from Baroque Recorder Anthology, Vol. 1 (Soprano) (Schott ED 13134)
- 6 M. Praetorius Volte (from Terpsichore), arr. Bullard \(\) Time Pieces for Descant/Soprano Recorder, Vol. 1,
- 7 Trad. Provençal Marcho di Rei, arr. Bullard f arr. Bennetts and Bowman (ABRSM)
- 8 Susato Parade des bouffons. No. 18 from The Renaissance Recorder (Descant), arr. Rosenberg (Boosey & Hawkes)
- 9 Telemann Andante (from Partita No. 1) or Pastourelle, arr. Bergmann. First Repertoire for Descant Recorder, arr. Adams (Faber)

LIST B

- 1 Arlen & Harburg Over the Rainbow All Jazzed Up for Descant Recorder, arr. Parker (Brass Wind) 2 Jim Parker Freeway
- 3 Burt Bacharach Raindrops Keep Falling on My Head \ Winner Scores All for Descant Recorder, arr. Lawrance
- 4 Schubert Briar-Rose (Heidenröslein) (Brass Wind: piano accomp. published separately)
- 5 Brian Bonsor Caribbean or The Merry-Go-Round. No. 7 or No. 8 from The Really Easy Recorder Book (Faber)
- 6 Humperdinck Evening Prayer (from Hansel and Gretel), arr. Bullard. Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 7 **Ridout** Up and Down Hill: No. 3 from A Day in the Country for Descant Recorder (ABRSM)
- 8 Geoffry Russell-Smith That Magic Touch: from Easy Blue Recorder (Descant) (Universal UE 21354)
- 9 Pam Wedgwood Cat Walk: from Easy Jazzin' About for Descant Recorder (Faber)

- 1 Sally Adams Allegro vivo. No. 17 from 50 Graded Studies for Recorder (Faber)
- 2 Kathryn Bennetts Pip's Pedal. Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 3 Elizabeth Cooper Dumdiddle Drakes or Diddledum Ducks (unaccompanied): No. 4 or No. 5 from The Woodpecker and Friends for Descant Recorder (Kirklees Music)
- 4 van Eyck Al hebben de Princen haren (Theme and Modo 2 [Var. 1]). No. 27 from van Eyck Der Fluyten Lust-hof: The Beginners' Collection (XYZ 1042) or No. 19 from 50 Graded Studies for Recorder (Faber)
- 5 Trad. American Buffalo Girls. Winner Scores All for Descant Recorder, arr. Lawrance (Brass Wind)
- 6 Trad. German Wanderlied (Wohlauf noch getrunken). No. 29 from 50 for Fun, arr. Bonsor (Schott ED 12269)
- 7 Sarah Watts Study in Blue: from Fresh Air for Descant Recorder (Kevin Mayhew)

AURAL TESTS FOR THE GRADE*: see pp. 88 and 89

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

- E, A minors (one octave)
- F, G majors (one octave and down to the dominant)
- C major (a twelfth)

Scales: in the above keys (minors in natural or harmonic or melodic form at candidate's choice). The pattern for scales of one octave and down to the dominant should follow the example as given below:

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

Arpeggios: the common chords of the above keys for the ranges indicated. The pattern for arpeggios of one octave and down to the dominant should follow the example as given below:

SIGHT-READING*: a short piece in simple time within the keys, notes and overall range of the scale requirements set up to and including this grade. Some accidentals, dotted and tied notes may be included. See also p. 9.

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

LIST A

- 1 Anon. English Watkins Ale. No. 25 from 2 Handel Menuett. No. 41 from Spielbuch for Descant Recorder, arr. Hechler (Moeck 2076)
- 3 attrib. J. S. Bach March (from Anna Magdalena's Note Book). Aus Notenbüchern des 18 Jahrhunderts for Soprano Recorder, Vol. 1, arr. Donath (Hofmeister FH2901)
- 4 Beethoven Maigesang (Op. 52 No. 4), arr. Bullard Time Pieces for Descant/Sobrano Recorder.
- 5 Susato Basse danse bergeret (from Musyck Boexken), arr. Bullard ∫ Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 6 Gluck Aria (from Orfeo ed Euridice). Winner Scores All for Descant Recorder, arr. Lawrance (Brass Wind: piano accomp. published separately)
- 7 Haydn Pastorale: 1st movt from Partie in G, arr. Bergmann. First Repertoire for Descant Recorder, arr. Adams (Faber)
- 8 M. Praetorius La bourrée. No. 17 from The Renaissance Recorder (Descant), arr. Rosenberg (Boosey & Hawkes)
- 9 Purcell Rondo (from The Fairy Queen). No. 8 from Baroque Recorder Anthology, Vol. 2 (Soprano) (Schott ED 13135) or No. 4 from Purcell A Second Set of Theatre Tunes for Descant Recorder, arr. Beechey (Schott ED 12294)

LIST B

- 1 Paulo Conte At Sunset. First Repertoire for Descant Recorder, arr. Adams (Faber)
- 2 Alan Haughton Seven Seas Hornpipe or Stroll On: from Fun Club for Descant Recorder, Grade 2–3 (Kevin Mayhew: piano accomp. and part published in Teacher Copy)
- 3 Sasha Johnson Manning A Tale: No. 5 from A Birthday Garland for Descant Recorder (Forsyth)
- 4 **Joplin** The Strenuous Life Winner Scores All for Descant Recorder, arr. Lawrance
- 5 Tchaikovsky Dance of the Sugar-Plum Fairy \(\) (Brass Wind: piano accomp. published separately)
- 6 Bryan Kelly Air or Song (i): No. 3 or No. 6 from Globe Theatre Suite for Descant Recorder (Stainer & Bell H452)
- 7 Christopher Norton Marina or Chicago Blues: No. 10 or No. 12 from Microjazz for Recorder (Descant) (Boosey & Hawkes)
- 8 Prokofiev March (from Musiques d'enfants, Op. 65). Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 9 Geoffry Russell-Smith Warm and Cosy or Lumpy Custard Blues: from Easy Blue Recorder (Descant) (Universal UE 21354)

- 1 Peter Bowman Winter Solstice. Time Pieces for Descant/Soprano Recorder, Vol. 1, arr. Bennetts and Bowman (ABRSM)
- 2 Elizabeth Cooper Cheeky Sparrow (unaccompanied): No. 8 from The Woodpecker and Friends for Descant Recorder (Kirklees Music)
- 3 van Eyck Janneman en Alemoer (complete). No. 11 from van Eyck Der Fluyten Lust-hof: The Beginners' Collection $(XYZ\ 1042)$
- 4 Jan Nykl Study in G or Study in C: No. 8 or No. 22 from 35 Studies for Soprano Recorder (Bärenreiter Praha H7132)
- 5 Playford 'Twas within a Furlong of Edinburgh Town. No. 23 from 50 Graded Studies for Recorder (Faber)
- 6 Trad. English Sailor's Hornpipe. No. 47 from 50 for Fun, arr. Bonsor (Schott ED 12269)
- 7 Sarah Watts Study in Orange or Study in Pink: from Fresh Air for Descant Recorder (Kevin Mayhew)

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

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

- F, G majors; A minor (one octave and down to the dominant)
- C, D majors; D, E minors (a twelfth)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice). The pattern for scales of one octave and down to the dominant should follow the example as given on p. 14.

Chromatic Scale: starting on D (one octave)

Arpeggios: the common chords of the above keys for the ranges indicated. The pattern for arpeggios of one octave and down to the dominant should follow the example as given on p. 15.

SIGHT-READING*: a short piece in simple time within the keys, notes and overall range of the scale requirements set up to and including this grade. See also p. 9.

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

LIST A

- 1 Aubert Le Moulinet I and II. Nos 18a and b from \ Baroque Recorder Anthology, Vol. 2 (Soprano) (Schott ED
- 2 Caix d'Hervelois Muzette. No. 19 from \(\) 13135)
- 3 Babell Air or Giga: 2nd or 4th movt from Sonata No. 3 in G minor (Doblinger DM1220)
- 4 Handel Rondeau and Gigue (G minor): from Almira. Handel Ballet Music for Descant Recorder, arr. Bali and Kecskeméti (Editio Musica Budapest Z.14408)
- 5 Hook Allegretto (from Sonata in G, Op. 99 No. 2). Time Pieces for Descant/Soprano Recorder, Vol. 2, arr. Bennetts and Bowman (ABRSM)
- 6 Purcell Hornpipe (from The Married Beau) and Hornpipe (from The Fairy Queen). Nos 1 and 8 from Purcell A Second Set of Theatre Tunes for Descant Recorder, arr. Beechey (Schott ED 12294)
- 7 Stölzel Bist Du bei mir. World Famous Classics for Recorder, arr. Cowles (Fentone F837-401: piano accomp. published separately, F838-401)
- 8 **Telemann** La Badinerie Italienne. No. 5 from Miscellaneous Dances from Telemann's Ouvertures, Book 1 (Descant), arr. Robinson (Peacock Press PAR116)
- 9 **Telemann** Siciliana and Allegro: 1st and 2nd movts from Partita No. 2 in G, TWV 41:G2. No. 8 from First Repertoire Pieces for Recorder (Descant), arr. Rosenberg (Boosey & Hawkes) or Telemann Die kleine Kammermusik: 6 Partien (Amadeus BP 2400 or Bärenreiter HM 47)

LIST B

- 1 Brian Bonsor Get up and Go! or Waltz for Mo: No. 1 or No. 5 from Jazzy Recorder 2 (Universal UE 19364)
- 2 Colin Cowles Volting!: from Power Up! for Recorder (Fentone F870-400)
- 3 Fauré Pavane (Op. 50). World Famous Classics for Recorder, arr. Cowles (Fentone F837-401: piano accomp. published separately, F838-401)
- 4 Sasha Johnson Manning Cowboys with Lutes: No. 3 from A Birthday Garland for Descant Recorder (Forsyth)
- 5 Bryan Kelly Jig: No. 4 from Globe Theatre Suite for Descant Recorder (Stainer & Bell H452)
- 6 Lichner Zu Hause (Op. 134 No. 6). Time Pieces for Descant/Soprano Recorder, Vol. 2, arr. Bennetts and Bowman (ABRSM)
- 7 Christopher Norton Catwalk: No. 13 from Microjazz for Recorder (Descant) (Boosey & Hawkes)
- 8 Regner Presto: 3rd movt from Pfiffikus (Clever Clogs) (Schott OFB 210)
- 9 Geoffry Russell-Smith Fred 'n' Ginger or Ragtime Razzle: No. 2 or No. 3 from Jazzy Recorder 1 (Universal UE 18828)

LIST C

- 1 Sally Adams Fred's Frolic. No. 29 from 50 Graded Studies for Recorder (Faber)
- 2 Kathryn Bennetts Waltz for Anna. Time Pieces for Descant/Soprano Recorder, Vol. 2, arr. Bennetts and Bowman (ABRSM)
- 3 Alan Davis Turdus Merula (Blackbird): from Cantus Avium et Volatus (Peacock Press P239)
- 4 van Eyck Doen Daphne d'over schoone Maeght (Theme and Modo 2). No. 26 from van Eyck Der Fluyten Lust-hof: The Beginners' Collection (XYZ 1042)
- 5 Matthias Maute Pedal Point or Still Summer: from Three Songs for Soprano Recorder. Spielbuch 1 (Ricordi Sy 2614)
- 6 Jan Nykl Study in C or Study in Bb: No. 7 or No. 10 from 35 Studies for Soprano Recorder (Bärenreiter Praha H7132)
- 7 Sarah Watts Coffee Bean Carnival! First Repertoire for Descant Recorder, arr. Adams (Faber)

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

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

Bb major (one octave)

F, G, A majors; A minor (one octave and down to the dominant)

C, D majors; D, E minors (a twelfth)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice). The pattern for scales of one octave and down to the dominant should follow the example as given on p. 14.

Chromatic Scales: starting on G (one octave) and D (a twelfth)

Arpeggios: the common chords of the above keys for the ranges indicated. The pattern for arpeggios of one octave and down to the dominant should follow the example as given on p. 15.

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

SIGHT-READING*: a short piece in simple or compound time within the keys, notes and overall range of the scale requirements set up to and including this grade. See also p. 9.

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

LIST A

- 1 Bigaglia Andante and Presto: 3rd and 4th movts from Sonata in G, Op. 1 No. 2. Bigaglia 12 Sonatas, Op. 1, Nos 1–4 (Amadeus BP 0317)
- 2 Caix d'Hervelois Tambourins 1 and 2 (DC Tambourin 1): 4th and 5th movts from Suite in C, Op. 6 No. 4 (Moeck 2534)
- 3 Corelli Gavotta and Giga: 4th and 5th movts from Sonata in F, Op. 5 No. 10, arr. Beechey (Schott ED 12238)
- 4 Corelli Vivace and Allegro (from Concerto grosso, Op. 6 No. 8, 'Christmas Concerto'). Time Pieces for Descant/Soprano Recorder, Vol. 2, arr. Bennetts and Bowman (ABRSM)
- 5 Handel Ouverture: from Rodrigo. Handel Ballet Music for Descant Recorder, arr. Bali and Kecskeméti (Editio Musica Budapest Z. 14408)
- 6 John Reid Moderato and Giga (Allegro): 3rd and 4th movts from Solo No. 2 in G: from Three Solos for descant recorder (Boosey & Hawkes)
- 7 G. Sammartini Allegro assai: 2nd movt from Sonata in G, Op. 2 No. 1. Sammartini Two Sonatas for Descant Recorder (Amadeus BP 0443)
- 8 Senallié Allegro: 4th movt from Sonata in D minor, arr. Beechey (Schott ED 12298)
- 9 **Telemann** Aria 3 and Aria 6: 4th and 7th movts from Partita No. 4 in G minor, TWV 41:g2. Telemann Die kleine Kammermusik: 6 Partien (Amadeus BP 2400 or Bärenreiter HM 47)

LIST B

- 1 Brian Bonsor Nice 'n' Easy: No. 2 from Jazzy Recorder 2 (Universal UE 19364)
- 2 Chopin Mazurka (Op. 30 No. 1), arr. Bullard \[\] Time Pieces for Descant/Soprano Recorder, Vol. 2,
- 3 **Debussy** The Little Shepherd (from *Children's Corner*) \(\) arr. Bennetts and Bowman (ABRSM)
- 4 Colin Cowles A Bright Spark: from Power Up! for Recorder (Fentone F870-400)
- 5 Antony Hopkins [ig: 4th movt from Suite for Descant Recorder (Schott ED 10339)
- 6 Bryan Kelly Rigadoon: No. 8 from Globe Theatre Suite for Descant Recorder (Stainer & Bell H452)
- 7 Regner Andante: 1st movt from Pfiffikus (Clever Clogs) (Schott OFB 210)
- 8 Geoffry Russell-Smith A Little Latin or Blue for a Girl: No. 4 or No. 5 from Jazzy Recorder 1 (Universal UE 18828)
- 9 John Turner Aubade: No. 3 from Four Diversions (Forsyth)

LIST C

- 3 **Peter Bowman** Dance of the Raindrops. *Time Pieces for Descant/Soprano Recorder, Vol. 2, arr. Bennetts and Bowman (ABRSM)*
- 4 Alan Davis Athene Noctua (Little Owl): from Cantus Avium et Volatus (Peacock Press P239)
- 5 van Eyck De France Courant (complete). No. 15 from van Eyck Der Fluyten Lust-hof: The Beginners' Collection (XYZ 1042)
- 6 Hans-Martin Linde Herbstlied or Hingetupft: from Fünf leichte Stücke. Spielbuch 1 (Ricordi Sy 2614)
- 7 Jan Nykl Study in Bb or Study in Eb: No. 12 or No. 13 from 35 Studies for Soprano Recorder (Bärenreiter Praha H7132)

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

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

Ab, A, Bb majors; G, A, B minors (one octave and down to the dominant)

Eb, E, F majors; C, D, E minors (a twelfth)

C major (two octaves)

Scales: in the above keys (minors in harmonic *or* melodic form at candidate's choice). The pattern for scales of one octave and down to the dominant should follow the example as given on p. 14.

Chromatic Scales: starting on C (two octaves) and D (a twelfth)

Arpeggios: the common chords of the above keys for the ranges indicated. The pattern for arpeggios of one octave and down to the dominant should follow the example as given on p. 15.

Dominant Sevenths: in the keys of F (two octaves) and G (one octave)

Diminished Seventh: starting on D (two octaves)

SIGHT-READING*: see p. 9.

AURAL TESTS: included in the Practical exams for all subjects

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

In the exam

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

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

Assessment

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

Marks are not awarded for each individual test nor deducted for mistakes but reflect the candidate's overall response in this section. The marking criteria for the aural tests are given on p. 11.

Minor modifications (from 2011)

This syllabus includes the minor modifications introduced to some aural tests in 2011.

Specimen tests

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

Deaf or hearing-impaired candidates

Deaf or hearing-impaired candidates may opt to respond to alternative tests in place of the standard tests, if requested at the time of entry. The syllabus for these tests is available free on request from ABRSM (E accesscoordinator@abrsm.ac.uk). Examples of the alternative tests are available for purchase from Allegro Music (T +44 (0)1885 490375; E sales@allegro.co.uk). The minor modifications (from 2011) do not affect the alternative aural tests.

Aural Tests GRADE 1

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

Aural Tests GRADE 2

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

Aural Tests GRADE 3

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

Aural Tests GRADE 4

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

Aural Tests GRADE 5

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