Practical Grades Piano 2023 & 2024

GRADE 8

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

THREE PIECES: one chosen by the candidate from each of the three Lists, $\bf A$, $\bf B$ and $\bf C$; for further details see pages 13–14

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
1	1	J. S. Bach	Prelude and Fugue in Bb, BWV 866	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	2	Mozart	Allegro (1st movt from Sonata in F, K. 332)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	3	Schubert	Moment musical in C# minor (No. 4 from Moments musicaux, D. 780)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	4	J. S. Bach	Prelude and Fugue in G, BWV 884	J. S. Bach: The Well-Tempered Clavier, Part 2 (ABRSM)
	5	Beethoven	Allegro (1st movt from <i>Sonata in E</i> , Op.14 No.1)	Beethoven: Sonata in E, Op.14 No.1 (ABRSM) or Beethoven: The 35 Piano Sonatas, Vol. 1 (ABRSM) or Beethoven: Complete Pianoforte Sonatas, Vol. 1 (ABRSM)
	6	Handel	Prelude and Allegro (Fuga) (1st and 2nd movts from Suite No. 8 in F minor, HWV 433)	Handel: Eight Great Suites, Book 2 (ABRSM) or Handel: Keyboard Works, Vol. 1 (Bärenreiter)
	7	Martínez	Allegro/Moderato (1st movt from Sonata in A)	Piano Music by Female Composers (4th revised edition 2011) (Schott) <i>or</i> Core Classics, Grades 7-8 (ABRSM)
	8	Mozart	Andante grazioso and Vars. 1–6 (1st movt from Sonata in A, K. 331)	Mozart: Sonata in A, K. 331 (ABRSM) <i>or</i> Mozart: Sonatas for Pianoforte, Vol. 2 (ABRSM)
	9	Rameau	Les cyclopes (from Pièces de clavecin)	Rameau: Les cyclopes / Les sauvages (Bärenreiter) or Rameau: Pièces de clavecin (Heugel)
	10	D. Scarlatti	Sonata in D, Kp. 443, L. 418	Pp. 4-7 from D. Scarlatti: Selected Keyboard Sonatas, Book 1 (ABRSM) or D. Scarlatti: 200 Sonatas, Vol. 4 (EMB Zeneműkiadó)
	11	Haydn	Allegro con brio (1st movt from <i>Sonata in D</i> , Hob. XVI:37)	Haydn: Selected Keyboard Sonatas, Book 3 (ABRSM) or Haydn: Complete Piano Sonatas, Vol. 3 (Wiener Urtext)
	12	Stephen Hough	Toccatina (5th movt from Suite R-B)	Stephen Hough: Suite R-B and Other Enigmas (Weinberger)
	13	C. Schumann	Un poco agitato (No. 2 from <i>Quatre pièces fugitives</i> , Op.15)	C. Schumann: Romantic Piano Music (Vol. 2) (Bärenreiter) or C. Schumann: Quatre pièces fugitives Op.15 (Breitkopf & Härtel)
3	1	S. Coleridge- Taylor	Impromptu in B minor (No. 2 from Two Impromptus)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	2	Farrenc	Étude in Db, Op. 41 No. 5	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	3	Tchaikovsky	Juin: Barcarolle (No. 6 from Les saisons, Op. 37b)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
	4	Arensky	Nocturne in Db (No. 3 from 24 Characteristic Pieces, Op. 36)	Arensky: 24 Characteristic Pieces, Op. 36 (Prhythm) or Arensky: 24 Morceau characteristiques, Op. 36 (Alfred)
	5	Chopin	Mazurka in A minor, Op.17 No. 4	Chopin: Mazurkas (Henle)
	6	Ireland	Columbine	Ireland: The Collected Piano Works, Vol. 4 (Stainer & Bell)
	7	Janáček	Andante (No.1 from In the Mists)	Janáček: In the Mists (Bärenreiter)
	8	Rachmaninoff	Moment musical in Db, Op.16 No.5	Rachmaninoff: Six moments musicaux, Op.16 (Simrock)
	9	Schubert	Impromptu in Ab (No. 2 from Four Impromptus, Op.142, D. 935)	Schubert: Impromptus, Op.142 (ABRSM) or Schubert: Impromptus and Moments musicaux (Henle) or Core Classics, Grades 7-8 (ABRSM)
	10	Schumann	Romanze in F# (No. 2 from <i>Drei Romanzen</i> , Op. 28)	Schumann: Drei Romanzen, Op. 28 (ABRSM)
	11	A. Beach	A Hermit Thrush at Morn, Op. 92 No. 2	Piano Music of Amy Beach (Hal Leonard) or Amy Beach Piano Music (Dover)

Piano 2023 & 2024 Grade 8 Practical Grades

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
12	Beethoven	Adagio cantabile (2nd movt from Sonata in C minor 'Pathétique', Op.13)	Beethoven: Sonata in C minor, Op.13 (Pathétique) (ABRSM) or Beethoven: The 35 Piano Sonatas, Vol. 1 (ABRSM) or Beethoven: Complete Pianoforte Sonatas, Vol. 1 (ABRSM)
13	Tailleferre	Impromptu	Tailleferre: Impromptu (Editions Jobert)
1	Albéniz	Rumores de La Caleta (Malagueña) (No. 6 from <i>Recuerdos de viaje</i> , Op. 71)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
2	Debussy	Arabesque No. 2 (from Deux arabesques, L. 66)	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
3	J. P. Johnson	Over the Bars	Piano Exam Pieces 2023 & 2024, Grade 8 (ABRSM)
4	Chaminade	Pierrette (Air de Ballet), Op. 41	Piano Music by Female Composers (4th revised edition 2011) (Schott)
5	Chen Peixun	Thunder in Drought Season	100 Years of Chinese Piano Music: Vol. III Works in Traditional Style, Book II Instrumental Music (Shanghai Conservatory of Music Press)
6	Debussy	Rêverie	Debussy: Rêverie (Editions Jobert) or Night and Dreams (Schott)
7	Khachaturian	Toccata	Khachaturian: Toccata (Boosey & Hawkes)
8	Uwe Korn	Caballos Españoles	Tango Meets Jazz (Schott)
	Cecilia McDowall	Vespers in Venice (from Four Piano Solos)	Cecilia McDowall: Four Piano Solos (Hunt Edition)
10	Villa-Lobos	O polichinelo (from <i>A prole do bebê no.</i> 1)	Villa-Lobos: O polichinelo (Eschig) or Beyond the Romantic Spirit, Book 2 (Alfred)
11	Bartók	Dance in Bulgarian Rhythm No. 6 (No.153 from <i>Mikrokosmos</i>)	Bartók: Six Dances in Bulgarian Rhythm (Henle) or Bartók: Mikrokosmos, Vol. 6 (Boosey & Hawkes)
12	Zoe Rahman	Go with the Flow	Nikki Iles and Friends, Book 2 (ABRSM)
13	Trad. Irish	Danny Boy, arr. Iles	Jazz in Autumn (OUP)

Exam requirements continue on page 39

SCALES AND ARPEGGIOS: from memory; played in even notes; for further details see pages 15–16

	3.1	, ,
	RANGE	REQUIREMENTS
SCALES (SIMILAR MOTION)		
C, Eb, F#, A majors	4 .	
C, Eb, F#, A minors (harmonic and melodic)	4 oct.	legato or staccato, at examiner's choice; hands together
SCALES A SIXTH APART		
C, E _b , F#, A majors	4 1	
C, E _b , F#, A harmonic minors	4 oct.	legato or staccato, at examiner's choice; hands together
CONTRARY-MOTION SCALES		
C, E _b , F#, A majors	2 .	legato or staccato, at examiner's choice;
C, E _b , F#, A harmonic minors	2 oct.	hands starting on the tonic (unison)
LEGATO SCALE IN THIRDS		
El major	2 oct.	legato; hands separately
STACCATO SCALE IN SIXTHS		
C major	2 oct.	staccato; hands separately
CHROMATIC SCALE A MAJOR SIXTH APART		
starting on Eb (LH) and C (RH)	4 oct.	legato or staccato, at examiner's choice; hands together
WHOLE-TONE SCALES (SIMILAR MOTION)		
starting on Eb	4+	
starting on C	4 oct.	legato or staccato, at examiner's choice; hands together
ARPEGGIOS		
C, Eb, F#, A majors	4 1	
C, Eb, F#, A minors	4 oct.	legato; hands together; second inversion only
DOMINANT SEVENTHS (resolving on tonic)		
in the keys of C, Eb, F# and A	4 oct.	legato; hands together; as pattern below
DIMINISHED SEVENTHS		
starting on Eb	4 1	
	4 oct.	legato; hands together

SIGHT-READING: a short piece of previously unseen music; for further details see pages 17 & 18

AURAL TESTS: given by the examiner from the piano; for further details see pages 40 & 47

3. Piano Practical Grades Syllabus 2023 & 2024

Introducing the syllabus

There are new set pieces in the 2023 & 2024 Piano Practical Grades Syllabus.

- The repertoire lists have been refreshed rather than fully revised and, for the first time, include a mixture of new and retained pieces
- For ease of use, all pieces retained from the 2021 & 2022 syllabus keep the same list number these are always pieces 4 to 10 on the lists
- There is a greater choice of repertoire than before, with the lists extended to 13 pieces (39 pieces in total per grade) and with music by a more diverse range of composers featured

The Scales and arpeggios, Sight-reading and Aural test requirements stay the same as the preceding syllabus.

Some key exam information has also been updated or clarified, including in the wider Qualification Specification. Examples are:

- The inclusion of information about our Special Consideration policy [Section 2]
- Confirmation of a change in policy on the use of the same piece(s) in more than one exam; this
 is now allowed [Section 3]
- The inclusion of information on syllabus infringements, and how they are managed [Section 4]

Practical Grades: requirements and information

This syllabus is valid from 1 January 2023 until 31 December 2024.

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM Practical Grades for Piano. Further details, as well as administrative information about the exams, are given in ABRSM's Exam Regulations (available at www.abrsm.org/examregulations) which should be read before booking an exam.

Instruments

ABRSM Public Venues provide a piano suitable for exam purposes. The piano will be upright or grand. Practice before the exam cannot be arranged, but examiners will recognise that the instrument may be one that candidates are unfamiliar with. When exams are held at Private Visits (i.e. premises provided and overseen by the Visit Organiser and visited by the examiner), a suitable piano must be provided. A digital piano may be used, provided it has a clearly recognisable piano tone, a touch-sensitive keyboard with full-size weighted keys, and an action, range and facilities that match those of a conventional acoustic piano, including a sustaining pedal.

Before beginning the exam: Candidates are welcome to adjust the piano stool height (the examiner will be happy to help with this if necessary) and to play a few notes to try out and get used to the piano.

Pieces

Musicians learn to play an instrument to explore and perform repertoire, which is why pieces are at the core of the exam – candidates are asked to present three at each grade. The syllabus repertoire is organised into three lists that explore different traditions and styles, dating from the Renaissance period to the present day.

Choosing one piece from each list gives candidates the opportunity to play a balanced selection and demonstrate a range of skills. In this syllabus, the pieces are broadly grouped into lists by the characteristics of the music:

- List A pieces are generally faster moving and require technical agility
- List B pieces are more lyrical and invite expressive playing
- List C pieces reflect a wide variety of musical traditions, styles and characters.

At Initial Grade to Grade 3, there are opportunities to play duets. This is an activity that often occurs in lessons for beginners and helps build a strong sense of musical awareness as well as secure rhythm and pulse.

We hope that by offering this variety in the syllabus, candidates will find inspiring music that they enjoy learning and performing.

Programme planning: Candidates must choose one piece from each of the three lists (A, B and C)*. In the exam, they should inform the examiner which pieces they are performing, and they are welcome to use the form on page 64 for this purpose.

Every effort has been made to feature a broad range of repertoire to suit and appeal to candidates of different ages, backgrounds and interests. Certain pieces may not be suitable for every candidate for technical reasons, e.g. hand size, or effects that cannot be realised on a digital piano. Other pieces may not be suitable because of wider context (historical, cultural, subject matter, lyrics if an arrangement of a song, etc.). Pieces should be carefully considered for their appropriateness to each individual, which may need consultation between teachers and parents/carers. Teachers and parents/carers should also exercise caution when allowing younger candidates to research pieces online: www.nspcc.org.uk/onlinesafety.

The repertoire lists are the same as for ABRSM Performance Grades. Candidates intending on taking both qualifications at the same grade may find their musical development benefits from preparing different pieces for each.

Duets: At Initial Grade to Grade 3, candidates may perform a duet for *one* of their pieces. These pieces are marked **DUET** in the repertoire list and the part the candidate must play is also specified – *primo part* if the upper part and *secondo part* if the lower part. Pieces marked **DUET/SOLO** may be played as a duet or as a solo.

Candidates must provide their own duet partner, who may only be in the exam room while playing. The duet partner may be the candidate's teacher (examiners will not play duets with candidates). Recorded duet parts are not allowed.

Exam music & editions: Wherever the syllabus includes an arrangement or transcription (appearing as 'arr.' or 'trans.' in the repertoire lists), the edition listed in the syllabus must be used. For all other pieces, editions are listed for guidance only and candidates may use any edition of their choice. This includes editions that are downloaded. Information on sourcing exam music is given on page 14.

Interpreting the score: Printed editorial suggestions such as fingering, metronome marks, realisation of ornaments, etc. do not need to be strictly observed. Whether the piece contains musical indications or not, candidates are encouraged to interpret the score in a musical and stylistic way. Examiners' marking will be determined by how control of pitch, time, tone, shape and performance contributes to the overall musical outcome.

Pedalling: Examiners will take into account the use and control of pedalling, and its effect on tone and shape. They will be assessing the overall musical outcome, rather than whether or not any printed pedal indications are played as written (these may therefore be adapted or omitted, as appropriate). Pieces that are heavily reliant on pedalling (whether marked in the music or not) for their full musical effect should be avoided if appropriate pedalling cannot be managed.

For duets, the secondo player (lower part) is expected to take responsibility for any pedalling.

Hand stretch: Candidates should choose the most suitable pieces for their hand size from the repertoire lists. If necessary, they may occasionally adapt the music by 'spreading' chords or omitting notes at wide stretches, provided the result is musical.

Repeats: Unless the syllabus specifies differently, all da capo and dal segno indications must be followed but other repeats (including first-time bars) should not be played unless they are very short (i.e. a few bars).

Ossias: Where an ossia (alternative musical line or note) occurs in the music, candidates may choose either option unless the repertoire list specifies differently.

Performing from memory: Candidates may perform any of their pieces from memory; if doing so, they must make sure that a copy of the music is available for the examiner to refer to. No extra marks are directly awarded for playing from memory.

Page-turns: Examiners will be understanding if a page-turn causes a lack of continuity during a piece, and this will not affect the marking. Candidates may use an extra copy of the music or a photocopy of a section of the piece (but see 'Photocopies' below) to help with page-turns. Candidates at Grades 6 to 8 may bring a page-turner to the exam if there is no solution to a particularly awkward page-turn (prior permission is not required; the turner may be the candidate's teacher). Examiners are unable to help with page-turning.

Photocopies & downloads: Performing from unauthorised photocopies (or other kinds of copies) or illegal downloads of copyright music is not allowed. 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/mpa-guidelines. In all other cases, application should be made to the copyright holder before any copy is made, and evidence of permission should be brought to the exam.

Candidates and Applicants are expected to act within the law with regard to copyright. ABRSM may withhold the exam result where we have evidence of an illegal copy (or copies) being used.

Sourcing exam music: Exam music is available from music retailers and online, including at the ABRSM music shop: www.abrsm.org/shop. Every effort has been made to make sure that the publications listed will be available for the duration of the syllabus. We advise candidates to get their music well before the exam in case items are not kept in stock by retailers. Non-exam related questions about the music (e.g. editorial, availability) should be addressed to the relevant publisher: contact details are listed at www.abrsm.org/publishers.

Scales and arpeggios

Playing scales and arpeggios is important for building strong technical skills such as reliable finger movement, hand position, co-ordination and keyboard fluency. It also helps to develop pitch and interval awareness, familiarity with keys and their related patterns, and control of tone. This leads to greater confidence and security when sight-reading, learning new pieces and performing – from a score or from memory, as a solo musician or with others.

Memory: All requirements must be played from memory.

Range: Candidates are free to start at any octave, provided the required ranges are covered. For 'hands together' requirements, the hands must be one octave apart, unless the syllabus specifies differently. All requirements must ascend and descend according to the specified range (and pattern).

Rhythm: All requirements must be played in even notes.

Patterns: Arpeggios and dominant sevenths are required in root position only, except where the syllabus specifies differently. All dominant sevenths must finish by resolving on the tonic. Scales in thirds or a third apart must begin with the tonic as the lower note, while scales in sixths or a sixth apart must begin with the tonic as the upper note.

Articulation: All requirements must be prepared legato, unless the syllabus specifies staccato (or both).

Pedalling: All requirements must be played without pedalling.

Fingering: Candidates may use any fingering that produces a successful musical outcome.

In the exam: Initial Grade candidates will generally be asked to play all five requirements, in listed order. Examiners will specify which hand to use for each of the scales and arpeggios.

At Grades 1 to 8, examiners will usually ask for at least one of each scale/arpeggio (etc.) type. Where applicable, they will ask for majors followed by minors within each type and will also ask to hear a balance of hand requirements and/or articulations across the requests as a whole. When asking for requirements, examiners will specify:

- the key (including minor form harmonic *or* melodic in the Grades 6 to 8 scales) or the starting note(s)
- left hand or right hand (for hands-separately requirements)
- the articulation (where chosen by the examiner)

Supporting publications: Books of the requirements are published by ABRSM. Purchasing these books is not a requirement.

Speed: The following speeds are given as a general guide:

				G	irade/Speed	1*			
	Initial	1	2	3	4	5	6	7	8
Scales (including contrary-motion, chromatic & whole-tone)	J = 54	J = 60	J = 66	J = 80	J = 100	J= 60	J= 72	J= 80	J= 88
Arpeggios (including dominant & diminished 7ths)	J = 52	J = 58	J = 63	J = 72	J = 80	J = 44	J= 50	J= 56	J= 66
Scales a 3rd apart / a 6th apart (including chromatic)								J = 60	J= 60
Legato scales in 3rds								J = 46	J = 52
Staccato scales in 3rds / in 6ths								J= 54	J= 54

^{*} All speeds relate to the rhythmic grouping

Sight-reading

Sight-reading is a valuable skill with many benefits. Learning to sight-read helps to develop quick recognition of keys, tonality and common rhythm patterns. Strong sight-reading skills make learning new pieces quicker and easier, and also help when making music with others, so that playing in an ensemble becomes more rewarding and enjoyable.

About the test: Candidates will be asked to play a short unaccompanied piece of music that they have not seen before. They will be given half a minute to look through and, if they wish, try out all or any part of the test before they are asked to play it for assessment.

Parameters: The table on page 18 shows the elements that are introduced at each grade.

Fingering: Any fingering shown on the test is for guidance only. Candidates are welcome to use any fingering that produces a successful musical outcome.

Supporting publications: For practice purposes, sample sight-reading tests are published by ABRSM. Purchasing these books is not a requirement.

Blind or partially-sighted candidates: Blind or partially-sighted candidates may choose an alternative test (Braille memory *or* Aural repetition) in place of the standard test, if requested at the time of booking the exam. Further information is available at www.abrsm.org/specificneeds.

Aural tests

Listening lies at the heart of music-making and the ability to hear how music works helps with all aspects of musical development. Aural skills help with gauging the sound and balance of playing, keeping in time and playing with a sense of rhythm and pulse. These skills also help to develop a sense of pitch, musical memory and the ability to spot mistakes.

About the test: Full details of the Aural tests are given on pages 40-47.

Supporting publications: For practice purposes, sample Aural tests are published by ABRSM. Examples of the tests are given in *Specimen Aural Tests* and *Aural Training in Practice*. Purchasing these books is not a requirement.

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

Sight-reading parameters

The table below shows the elements that are introduced at each grade. These parameters are presented cumulatively, i.e. once introduced they apply for all later grades (gradually progressing in difficulty). See also page 17.

	Length (bars)	Time	Keys	Hand position	Other features that may be included
Initial	4	4/4	C major D minor	Each hand:playing separatelyin 5-finger position	•
	6	2/4		(tonic to dominant)	legato phrases, staccatof and p
Grade 1		3/4	G, F majors A minor	any 5-finger position	 occasional accidentals (within minor keys only) J. J.J.J. = } slurs, accents mf and mp cresc. and dim. hairpins
Grade 2			D major E, G minors	playing together	o; J. patternstied notespp
Grade 3	up to 8	3/8	A, Bb, Eb majors B minor	outside 5-finger position	 2-note chords in either hand ; simple semiquaver patterns * */
Grade 4	c. 8	6/8			anacrusischromatic notespause signstenuto
Grade 5	c. 8-12		E, Al-majors F#, C minors		 4-part chords (2 notes max. in either hand) simple syncopation slowing of tempo at end ff
Grade 6	c. 12-16	9/8 5/8 5/4	C#, F minors		triplet rhythmsclef changesuse of right pedal
Grade 7	c. 16-20	7/8 7/4			tempo changes8va signuse of una corda pedal
Grade 8	c. 1 page	12/8	B, D♭ majors		 3-part chords in either hand spread chords simple ornaments acceleration of tempo

Aural test requirements

Included in all Practical Music graded exams*

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 Music graded exams.

The tests are given by the examiner from the piano. For any test that requires a sung response, pitch rather than vocal quality is being assessed. 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).

The information on pages 41-47 sets out the tasks that candidates will be asked to complete in the exam.

Assessment

Some tests allow for a second attempt or for an additional playing by the examiner, if necessary. The examiner will also be ready to prompt, where helpful, although this may affect the assessment.

Marks are not awarded for each individual test or deducted for mistakes; instead they reflect the candidate's overall response in this component. The marking criteria for the Aural tests are given on page 55.

Supporting publications

For practice purposes, sample Aural tests are published by ABRSM. Examples of the tests for Initial Grade to Grade 8 are given in *Specimen Aural Tests*. More examples for Grades 1 to 8 are given in *Aural Training in Practice*. Purchasing these books is not a requirement.

Deaf or hearing-impaired candidates

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

GRADE 8

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

Exam programme & running order

			the items you are performing in your exam in the order you are presenting p to the examiner. Best wishes for an enjoyable and successful exam!
Ye	ar of syllabus		
ist*	Number	Composer	Title

*Leave blank for Snare Drum, Timpani and Tuned Percussion

09/19