 PIANOFORTE
and

KEYBOARD

SYLLABUSES

CLASSICAL PIANO SYLLABUS
TECHNICAL WORK

AURAL TESTS,

SIGHT READING,

GENERAL KNOWLEDGE

MODERN PIANO SYLLABUS

DIGITAL KEYBOARD SYLLABUS

MUSIC PERFORMANCE SYLLABUS
CONTENTS

SECTION

PAGE

Introduction

 6

Classical Piano Syllabus

 7

Introduction

 8

Examination Information

 9-10

Standard 1-3

11-13

Grades 1-8

14-21

Associate Diplomas

22-23

Licentiate Diplomas

24-25

Technical Work

26-29

Test Requirements

30-33

Modern Piano Syllabus

 34

Introduction

 35

Examination Information

36-37

Standard 1-3

38-40

Grades 1-8

41-48

Associate Diplomas

49-50

Licentiate Diplomas

51-52

Digital/Electronic Keyboard Syllabus

 53

Introduction

 54

Examination Information

 55

Standard 1-3

56-58

Grades 1-4

59-62

Piano/Keyboard Performance Syllabus

63-65

INTRODUCTION

These syllabi are designed to meet the needs of those teaching and learning music, speech, drama and theatre arts. The examinations will be found to be comprehensive and catering for those interested academically or as a performer. The lists contain works ranging from early times to up-to-date contemporary examples, plus own choice options.
All work is carefully and sequentially graded. Teachers preparing students for these examinations will have a very sound outline on which to develop their lessons. These examinations make provision for many abilities and give a goal for students in their studies. They provide a sense of purpose and direction and can be taken in addition to other activities, as they are not intended to be the only studies in a student’s year. Examination reports reflect a reliable assessment of progress and, by comments and marks, assist individual development.

In each syllabus, teachers will find the requisites of a system of training for their students through the Grades to the Diploma levels. The aim is to encourage personal development in music, speech, drama, theatre arts and performance in each individual. It is the intention to help teachers and their students in the development of their skills, acquisition of knowledge and enhanced self-confidence according to age and experience, not to discourage and set impossible or unrealistic standards.

At every examination level, selections are made from each section list of specified works or own choice. Own Choices give an opportunity for teachers and candidates to explore the repertoire appropriate for individual grade level, age, interest and experience and thereby have some ownership of their examination program. It is expected that all Own Choice items will be thoughtfully and responsibly selected and provide challenge and motivation for individuals in order to assist personal development. Examiners will expect standards of achievement commensurate to the candidate’s age and grade level, and to show thorough preparation for each examination component and section.

An exciting section is the ‘Performance Examinations’. Many students wish to learn music, speech, drama and theatre arts as a leisure activity and would like to receive recognition of their progress – these examinations are the answer as the assessment is based on the candidate’s performance, not the technical or theoretical aspects. Students may a present a wide variety of items in the Performance Examination as the syllabus allows for the teacher and candidate to choose the performance pieces. Candidates in this area may progress to the Diploma of Performance.

These syllabi were designed in response to many requests from teachers of music, speech, drama and theatre arts looking for an alternative examination system. These examinations are perceived to be more flexible and user-friendly than some other examination systems. All examiners are highly qualified and experienced teachers and therefore have a good understanding of the problems faced by both teachers and students.

CLASSICAL PIANOFORTE

 SYLLABUS
 CLASSICAL PIANO SYLLABUS

Introduction
This sequence of grades is designed to foster individual development in the art of Classical Piano as a form of artistic expression and communication. Related skills, knowledge and enhanced self-confidence should be acquired by progressing through the grades according to age and experience.

Examinations are arranged into sections plus technical work, general knowledge. aural tests and sight reading. Total 100 marks.

One selection should be made from each section either from the list of specified works or own choice. Own choices provide an opportunity for teachers and candidates to explore the repertoire appropriate for individual grade level, age, interest and experience, and to have some ownership of their examination program. It is expected that all own choice items will be thoughtfully and responsibly selected and provide challenge and motivation for individuals in order to assist personal development in chosen area of music.

NB
In Associate and Licentiate Examinations the candidate may consider also

including one or more ‘Own Choice’ selections in addition to the required four pieces in order to perform for the suggested examination duration.

Specified time durations for each examination level should be adhered to reasonably closely, but not exceeded.
All components in the technical work, aural tests and sight reading are specified.

Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation for each examination component and section.
CLASSICAL PIANO SYLLABUS
Examination information
Pre-Grades 1-3
Technical Work

20 marks

Section A

30 marks

Section B

30 marks

Ear Test and Sight Reading
20 marks

 Total 100 marks

Grades 1-2

Technical Work

20 marks

Section A

20 marks

Section B

20 marks

Section C

20 marks

Ear Tests, Sight Reading

and General Knowledge
20 marks

 Total 100 marks

Grades 3-8

Technical Work

16 marks

Section A

16 marks

Section B

16 marks

Section C

16 marks

Section D

16 marks

Ear Tests, Sight Reading

and General Knowledge
20 marks

 Total 100 marks
Associate

Sections A,B,C,D 25 marks each

 Total 100 marks

Licentiate

Sections A,B,C,D
 25 marks each

 Total 100 marks

 Examination durations

Pre-Grade 1

15 minutes

Pre-Grade 2

15 minutes

Pre-Grade 3

15 minutes

Grade 1

20 minutes

Grade 2

 20 minutes
Grade 3

20 minutes

Grade 4

20 minutes

Grade 5

25 minutes

Grade 6

30 minutes

Grade 7

35 minutes

Grade 8

45 minutes

Associate

45 minutes

Licentiate

60 minutes

PRE-GRADE 1
Section A
AGAY

Little Prelude OR Spring Morning from Joy of First Year Piano
CZERNY

Op 139 No 1 OR No 2, and Op 100 No 1 OR No 2
KUNZ

Any Canon

KOHLER

‘Steady Rhythm, Legato, Chord Shapes’

BARTOK

No 3, 4, 5 OR 6 from Mikrokosmos Vol 1
BEYER

No 95 from Children’s Book Vol 2
DILLER & QUAILE
No 53 Morning Song from First Solo Book
LEASK, M

Cuckoo from Rhymetime
Own Choice
Section B

MACFARLANE, R
Drone from Piano Fun for Beginners Book 1
BARRETT, C

Leap Frog OR Party Piece from Chester’s Easiest Piano Course
HOLLAND, D
Morning Hymn from Picture Pieces for Young Pianists
ROLFE, W

In the Swimming Pool from Second Piano Book
Own Choice
PRE-GRADE 2
Section A
AGAY

Romance OR At the Circus from Joy of First Year Piano
CZERNY

Op 139 No 3, 4 OR 5 and Op 100 No 4 OR 5

Le COUPPEY
‘Expressive Melody, Phrasing’
DUNHILL

No 1 OR No 2 from First Year Pieces
KUNZ

Any two Canons from Op 14

BARTOK

No 11, 12, 13, 14, 15 OR 16 from Mikrokosmos No 1
GLUCK

Gavotte in C

STAMATY

Slurred and Repeated Notes

Own Choice

Section B
CREWS, R

Kanon Kapers No 1

HOLLAND, D
Skimming Stones Over the Water, Kookaburra OR

Around the Campfire from Learn the Piano Book 1
MACFARLANE, R
Aussie Waltz OR Wombat Waddle from

Piano Fun for Beginners Book 1

KABALEVSKY
Op 39 No 1, 2 OR 4

ROLFE, W

The Windmill from Second Piano Book
BASTIEN, J

Any one movement from A First Sonatina I, II (Song), III (Gigue)

AGAY, D

Moonlit Pagoda from Joy of First Year Piano
Own Choice
PRE-GRADE 3
Section A

BACH

No 1, 2 OR 3 from Children’s Bach
CZERNY

Any two from Op 139 and Op 599 No 20, 21, 24 OR 25

GURLITT

Easy Original Pieces for Beginners 1
BARTOK

No 22, 23, 26, 27 OR 31 from Mikrokosmos Vol 1
LEMOINE

Staccato Chords in C

BERTINI

Rondo in G

Own Choice

Section B

CREWS, R

No 2 OR No 5 from Kanon Kapers
HOLLAND, D
Paddle Boat on the Murray from Learn the Piano Book 1
MACFARLANE, R
Zig-Zag from Piano Fun: Studies

WEDGEWOOD, P
Whirleybird from Up-Grade
KABALEVSKY, D
Op 39 No 2, 4, 6, 7, 8, 9 OR 10

AGAY, D

Sailor’s Dance

BASTIEN, J

Round the Town from Piano Solos: level 4
TURK

Spring Song OR Winter Song

Own Choice

GRADE 1
Section A

BACH
, J S

Aria in F BMV 131

CZERNY

Study Op 139 No 6 OR No 24

SCARLATTI

Sonata in C K736

BURGMULLER
No 1 La Candeur, No 2 L’Arabesque OR No 5 Innocence

from 25 Progressive Studies Op 100

CLARKE

King William’s March

KABALEVSKY
Chit-Chat

Own Choice

Section B

KUHLAU

Theme and Variations from The European Piano Method II (Schott)

GURLITT

The Mill Op 117 No 33

DIABELLI

Allegretto Op 125 No 3

MOZART

Andante in Eb major K15
ATTWOOD

Sonatina in G Major

HAYDN

Quadrille in C Major

KULLAK

Theme and Variations

Own Choice

Section C

SCHUMANN

Op 68 No 1, 3 OR 5 from Album for the Young
CARLSON, R
Bouncing Around the Bend from Flexi-Fingers Workbook
CREWS, R

Watch Me Dance from Katie’s Kapers
HYDE, M

The Last Raindrops Fall OR Friendly Cat from Children’s Suite No 1
WEDGEWOOD, P
Mission Impossible OR Count-Down from Up-Grade
BARTOK, B

Round Dance No 17 from Klavierstucke fur kinder – based on

Hungarian folk tunes

NORTON, C

Ragtime from Microjazz 1

KABALEVSKY, D
Waltz Op 39 No 13, Game Op 39 No 5 OR Little March in C

SHOSTAKOVICH
March from Six Little Pieces
SATIE, E

At Play with a Hoop

Own Choice
GRADE 2
Section A

BACH, J S

Minuet in G OR Musette in D from Notebook for Anna Magdalena
CZERNY

Op 139 No 19

BURGMULLER
No 9 La Chasse, No 11 La Bergeronnette, No 12 L’Adieu OR

No 15 Ballade from 25 Progressive Studies Op 100
Own Choice

Section B

BEETHOVEN
Sonatina in G (complete) OR Sonatina in F (complete)

MOZART

Menuett in D K94

GURLITT

Op 140 No 11

Own Choice

Section C

SCHUMANN

Op 68 No 2, 4, 8 OR 16 from Album for the Young
GRETCHANINOFF
No13 Festive Dance OR No 15 Waltz from Children’s Book Op 98

BARTOK

Children’s Song No 8 from Klavierstucke fur kinder – based on

Hungarian folk tunes
KABALEVSKY
Song from 30 Children’s Pieces Op 27

BAILEY, K

Two Part Invention from Jazzin’ Around 2
Own Choice

GRADE 3
Section A

BACH, J S

BWV 927 from Kleine praeludium aus dem klavierbuchlein fur

W Fr Bach, Polonaise from French Suite No 6 BWV 817 OR

Prelude in C Major from The Well-Tempered Clavier Book 1 No 1

BURGMULLER
Study No 2, 7, 20 OR 24 from 25 Progressive Studies Op 100
HELLER

Study Op 47 No 1

KABALEVSKY
Having Fun Op 27 No 6

Own Choice

Section B

CLEMENTI

Sonatina Op 36 No 1 (complete)

HAYDN

Menuetto and Trio of Sonata No 10 Hob XVI/I

MOZART

Menuetto and Trio of Sonata K 282

KUHLAU

Sonata Op 55 No 1 (complete)

Own Choice

Section C

SCHUMANN

Op 68 No 10, 12 OR 18 from Album for the Young OR

Op 118 No 1 Movements 1 and 2 of Sonata for Children
GRIEG

Norwegian Dance Op 12 No 6 OR Album Leaf Op 12 No 7

SCHUBERT

Two Landler from Hommage aux Belles Viennoises

TCHAIKOVSKY
Mazurka Op 39 No 10

Own Choice

Section D

KABALEVSKY
Sonatina Op 27 OR No 4 Soldier’s March from 4 Little Pieces Op14
BARTOK

Op 6 No 1 from Bagatelles
NORTON, C

Attention Seeker from Microjazz II
CASELLA

VI Siciliana from Kinderstucke Children’s Pieces

SATIE, E

Gymnopedie No 1

SHOSTAKOVICH
The Mechanical Doll from Six Children’s Pieces
Own Choice

GRADE 4

Section A

BACH, J S

Invention No 1 BWV 772 OR No 4 BWV 775
HELLER

Op 47 No 21

KABALEVSKY
Toccatina from Op 27

HANDEL

Chaconne Theme and Six Variations

CZERNY

Study Op 849 No 16

BACH, C P E

Solfeggietto

Own Choice

Section B

BEETHOVEN
Bagatelle Op 126 No 5

CLEMENTI

Sonatina Op 36 No 3 (complete)

HAYDN

Finale of Sonata in D Hob XVI/24

KUHLAU

Six small variations

MOZART

Theme and Variations: Ah! Vous Dirai-Je Maman
BEETHOVEN
Four Ecossiases OR Bagatelle Op 119 No 1 OR No 11

Own Choice

Section C

SCHUMANN

Op 68 No 17,19 OR 21, OR Op 15 No 8 from Album for the Young
TCHAIKOVSKY
Song of the Lark Op 39 No 22, OR Chanson Triste Op 40 No 2,

CHOPIN
Prelude Op 28 No 4 OR No 6, OR Mazurka Op 67 No 3

SCHUBERT
Theme from Op 142 No 3

GRIEG
No 2 Waltz OR No 5 Folk Song from Lyric Pieces Op 12
FRANCK

Interlude in D Major

Own Choice

Section D
MACDOWELL
To a Wild Rose Op 51 No 1

MASSENET

Elegie Op 10

SATIE

No 1 from Trois Gnossiennes
KABALEVSKY
No 16 OR No 20 from 30 Children’s Pieces Op 27

ROLLIN

Kitten ‘n’ Mousin’ on the Keys

CASELLA

XI Galop Final from Kinderstucke Children’s Pieces
KHATCHATURIAN
No 5 Study OR No 7 Little Horse from Pictures of Childhood
Own Choice

GRADE 5
Section A
BACH, J S

Invention No 8, 10, 14 OR 15 BWV 999 from 6 Kleine Praeludien
CZERNY

Study Op 299 No 11

BERGMULLER
Op 100 No 24

KABALEVSKY
Prelude Op 38 No 2

Own Choice

Section B

MOZART

Sonata K331 2nd & 3rd movt OR Sonata K 282 1st & 3rd movt OR

Minuet in D Major K335 OR Viennese Sonatina No 1, 1st movt

BEETHOVEN
Sonata Op 48 No 2 OR Sonata Op 27 No 2, 1st & 2nd movt

HAYDN

Sonata Op 20 No 1, 1s t & 3rd movt

ANON

Allegro moderato in F No 32 from L Mozart’s Nannerl-Notenbuch
Own Choice

Section C

MENDELSSOHN
Op 19 No 1 and No 3 OR No 3 and No 6

SCHUMANN

Op 68 No 21 from Album for the Young OR Youth Piece Op 72 No 1

OR Op 15 No 2, 3 and 6 from Scenes from Childhood
SCHUBERT

Moments Musicaux Op 14 No 3 OR Scherzo in F Major

OR Five Ecossaises

CHOPIN

Prelude Op 28 No 9, 11 OR 13, OR Mazurka Op 67 No 2

GRIEG

Solitary Wanderer Op 43 No 2

Own Choice

Section D

SCRIABIN

Album Leaf Op 45 No 1 OR Prelude Op 11 No 4, 15 OR 22
BARTOK

No 110 from Mikrokosmos OR 1st movt of Sonatina OR Bear Dance

PROKOFIEV

Waltz Op 65 No 6

LEVINE

Humereske Op 6 from Russian Album Vol 1
MADDOX, R

No 2 Paris from City Pictures
SHOSTAKOVICH
No 2, 5 OR 15 from 24 Preludes Op 34
KABALEVSKY
The Horseman OR Scherzo Op 27 No 10

DEBUSSY

Doll’s Serenade OR Little Shepherd from Children’s Corner
Own Choice

GRADE 6
Section A

BACH, J S

Sinfonia No 2, 6 OR 12 OR Courante

CZERNY

Study Op 299 No 29 & 31

HEELER

Study Op 45 No 20 & 23 OR Study Op 46 No 24 & 25

Own Choice

Section B
HAYDN

Sonata Hob XVI/27, 1st & 3rd movt OR Concerto in G, 1st movt

MOZART

Sonata K280, 1st & 3rd movt OR Sonata K282, 3rd movt OR

Alla Turka from Sonata K331

BEETHOVEN
Op 2 No 3, 2nd & 3rd movts OR Bagatelle OR Rondo Op 51 No 1

Own Choice

Section C

CHOPIN

Nocturne Op 9 No 2 OR Op 15 No 3 OR Waltz Op 70 No 2

OR Mazurka Op 6 No 1 OR Op 24 No 1

SCHUMANN

Op 68 No 32 from Album for the Young OR The Elf Op 127 No 17

OR Op 124 No 6 from Albumblatter
FIELD

Nocturne No 15 in D Minor H59

MENDELSSOHN
Songs Without Words Op 89 No 1 OR Op 53 No 1

SCHUBERT

No 5 OR No 6 from Moments Musicaux Op 94
BRAHMS

Two Waltzes Op 39 No 1 & 2

Own Choice

Section D

KABALEVSKY
Sonatina Op 13 No 1 (complete)

SCRIABIN

Prelude Op 11 No 1 & 2
BARTOK

Village Joke No 130 from Mikrokosmos Vol 5
KHATCHATURIAN
No 5 Tamburo Militaire from Dieci Pezzi per Giovani Pianisti
VILA-LOBOS

O Poli Chinelo from The Baby’s Family
MUSSORGSKY
Hopek

MACDOWELL
No 1, 2, 3, 5 OR 8 from Sea Pieces
SHOSTAKOVICH
No 12, 19 OR 20 from 24 Preludes Op 34
TCHEREPRIN
No 8, 9 OR Coda from Bagatelles Op 5
ALBENIZ

Malaguena from Espana Op 165 No 3
DEBUSSY

Danseuses de Delphes from Preludes Book 1
Own Choice

GRADE 7
Section A

CZERNY

Any two studies of contrasting nature from Op 740
CLEMENTI

Any two works from Gradus ad Parnassum

MOSCHELES
Any two works from Op 70
BACH

No 1, 2, 5, 6 OR 21 from The Well Tempered Clavier Book 1 OR
No 6, 13 OR 24 from The Well Tempered Clavier Book 2

HELLER

Study Op 45 No 21 & 23

MOSZKOWSKI
No 4 & 19 OR No 13 & 20 from 20 Petites Etudes Op 91 Book 2

Own Choice

Section B

MOZART

1st & 3rd movts of Sonata K309 OR K310 OR Rondo in D Major

BEETHOVEN
1st movt of Sonata Op 2 No 1 OR Op 10 No 1 OR No 2 OR

1st & 3rd movts of Sonata Op 13 OR 1st & 2nd movts of Sonata Op 26
HAYDN
1st movt of Sonata No 1 in Eb OR No 3 in Eb OR D Hob XVI/37 OR Sonata in D HobXVI/24 OR Sonata in C# Minor HobXVI/36
Own Choice

Section C

BRAHMS
Rhapsody Op 79 No 1 OR No 2

CHOPIN
Waltz Op 34 No 2 OR Waltz in C# Minor Op 64 No 2 OR

Mazurka Op 33 No 2 OR Op 41 No 1 OR Bolero Op 19

GRANADOS
Any work from Spanish Dances
MENDELSSOHN
Songs Without Words Op 67 No 4 OR Op 53 No 3

LISZT
Liebestraume No 3 OR Funerailles

RACHMANINOFF
Elegy

GRIEG
Schmetterling Op 43 No 1

SCHUMANN
Novelette Op 99 No 3

Own Choice

Section D

BARTOK
Allegro Barbaro (Universal Edition)

DEBUSSY
Golliwog’s Cakewalk from Children’s Corner
CRADOW`
The Music Box Op 32

KHATCHATURIAN
No 6 Due Comari Pettegole OR No 9 Toccata from Dieci Pezzi per Giovani Pianisti OR Sonatina 1st OR 2nd movt (Kalmus)

VILA-LOBOS
Moreninha (The Paper Doll) from The Baby’s Family
PROKOFIEV
Any two works from Visions Fugitives Op 22
Own Choice

GRADE 8
Section A

BACH
No 15 OR 16 from The Well Tempered Clavier Book 1 OR

No 3, 11 OR 20 from The Well Tempered Clavier Book 2 OR

Chromatic Fantasy & Fugue in D Minor OR Fantasia from Partita No 3 OR
French Suite No 6 in E, BWV 817, 7th & 8th movements OR

Prelude from English Suite No 3 in G Minor BWV 808

HANDEL

Grand Fugue No 3 in Bb OR Presto from Suite No 3 in D Minor
SHOSTAKOVICH
No 4, 7, 14, 16 OR 19 from Twenty-four Preludes and Fugues Op 87
CZERNY

Study Op 740 No 37 and No 38

MOSZKOWSKI

Etude Op 72 No 2 and No 3

Own Choice

Section B

BEETHOVEN

Sonata in F, Op 10 No 2 (complete) OR Rondo in C, Op 51 No 1 OR

Sonata Op 7, 1st & 3rd movts OR Sonata Op 10 No 3, 1st & 4th movts

OR Sonata in E, Op 14 No 1, 1st movt OR Rondo in G, Op 51 No 2

HAYDN
Complete Sonata. in Eb, HobXVI/45 OR Sonata in C, HobXVI/50

OR Sonata in F HobXVI/23

MOZART
Complete Sonata in C, K279 OR complete Sonata in F, K280 OR

Sonata K281, 1st & 3rd movts OR Sonata K330, 1st & 3rd movts OR

Sonata in A Minor K310, 1st movt OR Fantasie in D Minor K 387

SCHUBERT
Sonata in A, Op 120 D664

Own Choice

Section C

BRAHMS
Ballade in D Minor, Op 10 No 1 OR Intermezzo in Bb, Op 118 OR

Capriccio No 3 in G Minor OR Capriccio No 7 in D Minor from Op 116
CHOPIN
Impromptu in Ab, Op 29 OR Etude Op10 No 6 OR

Etude Op 25 No 1, 2, 6, 7 OR 12 OR Nocturne Op 9 No1 OR
Nocturne Op 15 No 1 in F OR No 2 in F# OR Op 55 No 2 OR
Nocturne Op 27 No 1 in C# Minor OR No 2 in Db Major
GRIFFES

The Night Winds Op 5 No 3

FAURE

Impromptu Op 31 No 1, 2, 4 OR 4

LISZT

Any Paganini study OR any Liebestraume OR

Sonetto 47, 104 OR 123 del Petrarca Annees de Pelerinage Book 2
RACHMANINOFF
Any Prelude from Op 23

SCHUBERT

Any Impromptu from Op 90 OR No1 & No 2 from Moments Musicaux
REGER

Any one of the 7 Characterstucke Op 32

GLAZUNOV

Valse Op 42 No 3

PADEREWSKI

Legende in Ab Major Op 16 No 1

Own Choice

Section D

BERKELEY

Any one of the Six Preludes
COPLAND

The Cat and The Mouse

BARTOK

Either of the Two Roumanian Dances Op 8 OR

Sonatina (complete) OR any piece from Out of Doors
DEBUSSY

Prelude from Suite pour le Piano OR

Prelude No 6 from Book 2 - General Lavine Eccentric OR

La Soiree dans Grenade from Estampes
HYDE

Water Nymph

KHATCHATURIAN
Toccata

RAVEL

Sonatina (complete)

SCRIABIN

Prelude Op 11 No 14 and No 18

MARTIN

No 2 and No 3 from Preludes
Own Choice

ASSOCIATE DIPLOMA IN CLASSICAL PIANOFORTE
(PERFORMANCE)
Section A

BACH
No 3, 9, 10, 11 OR 19 from The Well Tempered Clavier Book 1

No 3, 8, 9, 11, 19 OR 20 from The Well Tempered Clavier Book 2

HANDEL
Suite No 1

SHOSTAKOVICH
No 4, 7, 15, 17 OR 22 from Op 87

Own Choice
Section B

BEETHOVEN
Sonata Op 2 No 3 OR Sonata Op 10 No 1, 2 OR 3 OR

Sonata Op 31 No 1, 2, OR 3 OR Sonata Op 54 OR Op 78

HAYDN
Any Sonata except HobXVI/52 in Eb
PROKOFIEV
Sonata No 1 OR No 3

FERGUSON
Sonata in F Minor Op 8 (Boosey & Hawkes)

KABALEVSKY
Sonata No 3 in F Op 46 (Boosey & Hawkes)

Own Choice
Section C

BRAHMS
Op 76 No 2 Capriccio in B Minor OR

Op 79 No 1 Rhapsody in B Minor
OR Op 119 No 4 Rhapsody In Eb
OR Op 118 No 6 Intermezzo in Eb Minor
CHOPIN

Barcarolle in F# Op 60 OR Fantasie in F Minor Op 49 OR
Nocturne Op15 No 2 in Eb OR Polonaise in C Minor Op 40 No 2

OR Etudes Op 251, No 2, 5, 8, 9, 10, 11 OR 12

LISZT

Any one of the 5 Concert Studies or Legends
RACHMANINOFF
Prelude Op 23 OR 32

SCRIABIN

Vers la Flamme Op 72

Own Choice
Section D
BARBER

Ballade Op 46

BARTOK

Out of Doors Suite Book 1 OR Book 2 OR

6 Roumanian Dances OR 6 Bulgarian Dances

DEBUSSY

Any Prelude from Book 2 OR Soiree dans Grenade from Estampes

GRIFFES

Op 7 No 3 The Fountain of the Aqua Paolo

MARTIN

Prelude No 5 from 8 Preludes Pour le Piano
PROKOFIEV

Prelude in C OR Four etudes Op 2 No 4
RAVEL

Jeux d’Eau

ROUSSEL

Prelude, Sicilienne, Bourree OR Rondo from Suite pour Piano
Own Choice

ASSOCIATE DIPLOMA IN CLASSICAL PIANOFORTE (TEACHING)

Examination time : 45 minutes

Pre-requisites : A ‘Pass’ in Grade 5 Theory or Musicianship from any established examining body

The Teaching Examination : This places most of the responsibility on the candidate’s ability to choose repertoire and demonstrate to the examiners an understanding of teaching Pianoforte and the ability to communicate this to students.

 Total 100 marks
1)
The candidate will present a program of 3 contrasting pieces from different music history periods.

 (40 marks)
2)
The candidate will also present to the examiners a repertoire list for both a junior grade and senior grade of her/his choice. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with explanatory detail.

 (15 marks)

3)
The examiners will discuss technical aspects of teaching pianoforte with the candidate. This may require the demonstration of exercises for such items as flexibility, tonality, rhythm, phrasing etc (15 marks)
4)
The candidate will submit and discuss 2 lesson plans with the examiners. One lesson for a junior grade and one lesson for a senior grade. (15 marks)
5)
Overall impression. (15 marks)
NB
 Copies of all music to be used in the demonstration and discussion must be brought in to the examination for reference and perusal purposes.
LICENTIATE DIPLOMA IN CLASSICAL PIANOFORTE
(PERFORMANCE)
Section A

BACH
No 4, 7, 8, 20 OR 24 from The Well Tempered Clavier Book 1

No 4, 10, 14, 16, 17, 18, 22 OR 23 from The Well Tempered

Clavier Book 2 OR Any Toccata OR Any Partita

HANDEL
Suite NO 3, 5 OR 7

Own Choice

Section B

BEETHOVEN
Sonata Op 53, 57 OR 81a OR Sonata Op 101, 109 OR 110

HAYDN
Sonata in Eb HobXVI/52 Vol 3

PROKOFIEV
Sonata No 5, 6, 7 OR 8

SCHUBERT
Sonata D784 in A Minor OR Sonata D958 in C Minor OR

Sonata D959 in A OR Sonata D960 in Bb

SCRIABIN
Sonata Op 19, 30 OR 53

Own Choice

Section C

BRAHMS
Variations on a Theme by Paganini Op 35

BUSONI
Toccata

LISZT
Grand Galop Chromatique Op 12 OR Any Hungarian Rhapsody

Any of the 12 Etudes d’execution transcendanto except No 1

CHOPIN
Any Ballad or Scherzo OR Polonaise-Fantasy Op 61 OR

Any two contrasting nature studies from Op 10 OR Op 25

OR Fantasy in F Minor Op 49

FRANCK
Prelude, Chorale and Fugue

MENDELSSOHN
Variations Serieuses Op 54

RACHMANINOFF
Any two contrasting nature etudes from Op 33 OR Op 39
Own Choice

Section D

ADLER
No 5 from The Road to Terpsichore(A suite of dances for solo piano)
BUSONI
Toccata

GINASTERA
Sonata No 1, 2 OR 3

AGNEW
Sonata Ballade (Sonata No 3)

CASELLA
Toccata Op 6

BARTOK
Sonata

COPLAND
Sonata

DEBUSSY
L’isle joyeuse OR Toccata from Pour le Piano
LUTOSLAVSKI
No 1 OR No 2 from 2 Etuden
MESSIAEN
No 15, 16, 17, 18 OR 20 from Vingt Regards sur L’Enfant Jesus
MACDOWELL
Concert Etude Op 36

Own Choice

LICENTIATE DIPLOMA IN CLASSICAL PIANOFORTE
(TEACHING)
Examination time : 1 hour
Pre-requisites : A ‘Pass’ in Grade 6 Theory or Musicianship from any established examining body or an Associate Diploma in the same subject.
The Teaching Examination : This places most of the responsibility on the candidate’s ability to choose repertoire and demonstrate to the examiners an understanding of teaching Pianoforte and the ability to communicate this to students.

 Total 100 marks
1)
The candidate will present a program of 4 contrasting pieces from different music history periods. Marks will be awarded for choice and balance. (40 marks)
2)
The candidate will also present to the examiners a repertoire list of her/his choice suitable for Diploma Examination. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with explanatory detail. (15 marks)
3)
The examiners will discuss with the candidate the organization of a studio and such topics as: establishing a studio, physical set-up, day-to-day running of a studio, choosing students, preparing students for examinations/eisteddfodau/competitions, structuring timetables, arranging public performances etc (20 marks)
4)
The candidate will submit 2 contrasting pieces of advanced level and discuss with the examiners various aspects of teaching and performing both pieces, copies of which must be brought into the examination. (15 marks)
5)
General discussion with the examiners of applicable teaching principles.

 (10 marks)

TECHNICAL WORK
EAR TESTS
SIGHT READING
and

GENERAL KNOWLEDGE
PIANO TECHNICAL WORK
No specified tempo for Standard 1- 3, and Grade 1-2
Legato touch

PRE-GRADE I

Scales

C and F Major

Hands separately

1 octave

PRE-GRADE II

Scales:

C Major

Hands separately

1 octave A Harmonic Minor

Hands separately

1 octave

PRE-GRADE III

Scales:

C Major

Hands together

1 octave

D Major

Hands separately

1 octave A Harmonic Minor

Hands separately

1 octave

C Major

Contrary motion
 1 octave

GRADE I

Scales:

G. D. A Major

Hands together

1 octave D Melodic Minor

Hands separately

1 octave A Melodic Minor

Hands separately

1 octave

Chromatic scale commencing on G

Hands separately

2 octaves

GRADE II

Scales:

F, G Major

Hands together

2 octaves D Harmonic Minor

Hands together

2 octaves

Chromatic scale :
Commencing on D

Hands separately, ascending & descending

2 octaves
Broken Chords:
C Major (CEG, EGC, GCE, CEG) and A Minor (ACE, CEG, EGB, ACE) Hands separately
1 octave

Grades 3 – 8 : Examiner will ask for either legato or staccato or both
GRADE III

Scales:
E and B Major, E Harmonic Minor

Hands together
2 octaves MM = 66

E and B Major, E Harmonic Minor

Contrary motion
2 octaves MM = 52

Chromatic scales:
Commencing on A, E, B. Hands together, ascending & descending. 2 octaves MM = 76
Broken Chords:
G Major and D Minor

Hands separately
1 octave MM = 76

Arpeggios:
C Major in root position (CEGC’GEC),
G Major in root position (GBDG’DBG),

A Minor in root position (ACEA’ECA)

Hands together
2 octaves MM = 76

GRADE IV

Scales:

 Legato: MM = 72
 Staccato: MM = 66

Bb. Eb. F# Major

Hands together

2 octave F and B Harmonic Minor

Hands together

2 octaves

F and B Melodic Minor

Hands together

2 octaves

E Harmonic Minor

Contrary motion
 2 octaves MM = 52
Chromatic scales:

Commencing on F and Bb. Hands together, ascending & descending. 4 octaves MM = 76

Arpeggios:

F and Bb Major, D and G Minor in root position Hands together 2 octaves MM = 76

GRADE V

Scales:

Legato : MM = 84 Staccato : MM = 66
F#. B. Eb.Ab. Db Major

Hands together

2 octaves

A. E. D. G Harmonic Minor

Hands together

2 octaves

A. E. D. G Melodic Minor

Hands together

2 octaves

A. E. D. G Harmonic Minor

Contrary motion
 2 octaves MM = 60

Chromatic Scales:

Commencing on Eb and Ab. Hands together, ascending & descending. 4 octaves MM = 76

Arpeggios:

D & A Maj, C &B Min in root position and 1st inversion. Hands together. 2 octs.MM = 76

GRADE VI

Scales:

Legato : MM = 92 Staccato : MM = 72
Bb. C#. B. F# Major

Hands together

2 octaves

Bb. C#. B. F# Harmonic Minor

Hands together

2 octaves

Bb. C#. B. F# Melodic Minor

Hands together

2 octaves

Bb. C#. B. F# Harmonic Minor

Contrary motion
2 octaves MM = 72

Double Octave scale:

D Major

Hands together
2 octaves MM = 72

Chromatic scale:

Commencing on F#. Hands together, ascending & descending. 4 octaves MM = 76

Arpeggios:

Eb. Ab. Db Major, F# and C# Minor in root position and 1st inversion
 Hands together

4 octaves MM = 76

GRADE VII

Scales:

Legato : MM = 104 Staccato : MM = 80
Major – any scale

One scale of each to be

2 octaves

Harmonic Minor, any scale

chosen by the examiner and

2 octaves

Melodic Minor A. E. D. G. C

played hands together

2 octaves
F# Harmonic Minor

Contrary motion
2 octaves MM = 80

F# Melodic Minor

Contrary motion
2 octaves MM = 80

Double Octave scales:

C. F. G Major

Hands together
2 octaves MM = 80

Chromatic Scales:

Commencing on G# and C#. Hands together, ascending & descending. 4 octs. MM = 76
Major Thirds: C. F. G

Hands together
2 octaves MM = 80
Arpeggios:

B. Gb Major and G# Minor in root position and 1st and 2nd inversions Hands together

4 octaves MM = 76

Dominant 7ths: in G. E and Bb root position Hands together
4 octaves MM = 76
GRADE VIII

Scales:

Legato: MM = 104 Staccato : MM = 84
Any Major scale

4 to be chosen by the examiner
2 octaves

Any Harmonic Minor scale

and played hands together

2 octaves

G#. A#. D#. F# Melodic Minor

2 to be chosen by the examiner

played hands together,
 4 octaves

Double Octaves:

F# Major

Hands together
2 octaves MM = 84

F# Harmonic Minor

Hands together
2 octaves MM = 84
Chromatic Scale:
Commencing on A# Hands together, ascending and descending 4 octaves MM = 84 Major Sixths: F. D. Bb. A

Hands together
2 octaves MM = 66
Harmonic Minor Sixths: C. Eb. G Hands together 2 octaves MM = 66

Arpeggios: Cb, C#, F# Major and Ab, A#, D# Minor Hands together in root position and 1st and 2nd inversions 4 octaves MM = 80
Dominant 7ths: F. F#. G in root position and all inversions

 Hands together

4 octaves MM = 84

Technical work is not required for Diploma Examinations

Please note:

At the discretion of teachers, from Grade 4 onwards candidates may play scales with

4 octaves in lieu of the 2 octaves specified in this Syllabus of Technical Work
MUSIC

EAR TESTS - SIGHT READING - GENERAL KNOWLEDGE

PRE-GRADE I

Ear Test

 Rhythm
To clap two bars of 4/4 rhythm, played three times, crotchets and minims

Sight Reading
To give the musical name of the notes in a two-bar melody in crotchets

PRE-GRADE II

Ear Test

 Rhythm
To clap two bars of 4/4 rhythm, played three times, crotchets and quavers

Sight Reading
To play two bars of a treble melody with R.H. in crotchets and minims

PRE-GRADE III

Ear Test

 Rhythm
To clap four bars of 4/4 rhythm, played three times, crotchets and

grouped quavers

Sight Reading
To play two bars of a bass melody with L.H. in crotchets and minims

GRADE I

Ear Test

 Rhythm
To clap two bars of 4/4 played twice by the examiner, crotchets and minims

 Pitch
To state which is the higher or lower of two notes played by examiner

 Interval
Identifying any note in the common C Major chord

Sight Reading
 Play four bars of crotchets and minims in 4/4 R.H. and L.H. patterns

General Knowledge
Questions on the music performed :

 key signatures, expression, terms

GRADE II

Ear Test

 Rhythm
To clap a four bar 4/4 pattern, played twice by the examiner,

minims, crotchets and quavers

 Intervals
To hum or sing two notes from the C Major common chord,

first played as an arpeggio, then the notes separately

 Pitch

To sing ‘doh’ at the end of a short phrase. Tonic chord will be played first

Sight Reading

To sing on a monotone, four bars of a rhythmic pattern,

crotchets and minims, and crotchet and minim rests

General Knowledge
Questions based on keys, terms, form or structure,

and understanding of the pieces performed

GRADE III

Ear Test

 Rhythm
To clap a four bar 4/4 pattern, played twice by the examiner,

dotted minims, crotchets and quavers

 Intervals
To sing and recognise the following intervals played by the examiner;

a Major 2nd, Major 3rd, Perfect 4th, Perfect 5th, Octave

 Tonality
To hum or sing a 7 note phrase played twice

and to say whether it is Major or Minor

Sight Reading

Play a four bar passage of 4/4 pattern with crotchets and minims

General Knowledge
Questions based on keys, terms, form or structure,

and understanding of the pieces performed

GRADE IV
Ear Test

 Rhythm
To clap a four bar passage, played twice in 3/4 or 4/4 by the examiner,

dotted minims and crotchets may be included

 Intervals
To sing and recognise the following intervals played by the examiner:

Major and Minor 2nd, Major and Minor 3rd, Perfect 4th, Perfect 5th,

Major 6th, Major 7th, Octave

 Tonality
To hum or sing a 7 note phrase, played twice

and to say whether it is Major or Minor

Sight Reading

Play a simple passage in 3/4 or 4/4 with crotchets, minims,

dotted quavers and semi-quavers

General Knowledge
As for previous grade. Plus Binary, Ternary and Rondo forms,

Perfect and Plagal cadences – formation and aural recognition

GRADE V

Ear Test

 Rhythm
To clap a four bar passage, played twice in 6/8 by the examiner,

no note shorter than a quaver

 Intervals
To sing and identify any degree of the Major scale,

played twice by the examiner

 Pitch

To sing the higher or lower note of two notes played by the examiner

 Tonality
To identify as major or minor a short phrase played by the examiner

 Cadence
To identify the cadence within the phrase as Plagal or Perfect

Sight Reading
Play a passage in 2/4 or 4/4 with crotchets and

some quaver groups in either F Major or G Major

General Knowledge
Questions concerning the music pieces performed.

Identifying Diminished and Augmented chords.

Recognition of Chords I, IV and V in the music performed

GRADE VI

Ear Test

 Rhythm
To clap a four bar passage played twice in simple or 6/8 by the examiner

no note shorter than a quaver

 Intervals
Given the tonic note to name two notes played consecutively within 8ve

 Pitch

To hum the second part to a two part phrase of six notes

played twice by the examiner

 Cadence
To recognise Perfect, Plagal and Interrupted cadences

played by the examiner as a conclusion to a slow phrase

 Harmony
To identify chords played in root position as Major or Minor

Sight Reading
Play a passage in 3/4 time with crotchets, minims and dotted minims, accidentals in the chords and tied notes

General Knowledge
Questions on the music pieces performed

To identify modulations within the works performed

GRADE VII

Ear Test
 Rhythm
To clap a four bar passage in 6/8 played twice by the examiner.

 Intervals
To name three consecutive notes after the tonic is named and played.

 Pitch

To hum or sing the upper and lower part of an eight note phrase

played in two-part harmony by the examiner

 Harmony
To identify Major, Minor, Augmented and Diminished chords

in root position as played by the examiner

Sight Reading

An 8 bar passage in a Major or Minor key up to four sharps/flats.

To include semi-quavers, crotchets, minims and syncopation.

General Knowledge
Detailed questions concerning the music pieces performed.

Modulations in these pieces to be identified and discussed.

GRADE VIII

Ear Test

 Rhythm
To clap a four bar passage played three times by the examiner.

Shortest note is a semi-quaver.

 Intervals
To name three notes played consecutively after the tonic is given.

 Pitch

To hum or sing the lower part of a twelve note two-part phrase

played twice by the examiner.

 Harmony
To identify as Major, Minor, Augmented or Diminished

chords played in root position by the examiner.

Sight Reading

Play a sixteen bar passage in 3/4 or 4/4 with up to

three sharps or flats, chromatic chords and syncopation

General Knowledge
In depth discussion and questions relating to music performed

Questions on intervals (inverted, compound, diatonic and chromatic)

MODERN

PIANO

SYLLABUS

MODERN PIANO SYLLABUS

Introduction

This sequence of grades is designed to foster individual development in the art of Modern Piano as a form of artistic expression and communication. Related skills, knowledge and enhanced self-confidence should be acquired by progressing through the grades according to age and experience.

Examinations contain recommended lists from which selections are made, plus technical work, general knowledge, aural tests and sight reading which are all as set for the Classical Piano Syllabus where all components are clearly specified. Total 100 marks.

Three selections should be made from Standard 1 through to Grade 5 inclusive, four selections should be made for Grades 6 & 7. There is provision for teachers to select alternative pieces to those listed but they must be of similar standard to the set works. From Grade 4-7 there is the option for an own choice performance item. This choice gives teachers and candidates an opportunity to explore the repertoire appropriate for individual grade level, age, interest and experience, and to have some ownership of their examination program. It is expected that all selections will be thoughtfully and responsibly chosen, and will provide challenge and motivation for individuals in order to assist personal development in the field of Modern Piano.

Grade 8, Associate Diploma and Licentiate Diploma level examinations each consist of a carefully prepared recital of own choice varied modern piano pieces.

Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation for each examination component and section. Specified time durations should be adhered to reasonably closely, but not exceeded.

MODERN PIANO SYLLABUS

Examination information

Pre-Grades 1-3
Technical Work

20 marks

3 Performance Pieces @ 20 marks
60 marks

Ear Test and Sight Reading

20 marks

Total 100 marks

Grades 1-5

Technical Work

20 marks

3 Performance Pieces @ 20 marks
60 marks

Ear Test, Sight Reading and

 General Knowledge

20 marks

Total 100 marks

Grades 6-7

Technical Work

16 marks

4 Performance Pieces @ 16 marks
64 marks

Ear Test, Sight Reading and

 General Knowledge

20 marks

Total 100 marks

Grade 8

Technical Work

15 marks

Recital Program

70 marks

Ear Test, Sight Reading and

 General Knowledge

15 marks

Total 100 marks

Associate Diploma

Recital Program
Total 100 marks

Licentiate Diploma

Recital Program
Total 100 marks

Examination durations

Pre-Grade 1

15 minutes

Pre-Grade 2

15 minutes

Pre-Grade 3

15 minutes

Grade 1

20 minutes

Grade 2

20 minutes

Grade 3

20 minutes

Grade 4

20 minutes

Grade 5

25 minutes

Grade 6

30 minutes

Grade 7

35 minutes

Grade 8 40 minute Recital + Technical Works and Tests

Associate Diploma

45 minute Recital

Licentiate Diploma

60 minute Recital

PRE-GRADE 1

Recommended List :

Three (3) pieces to be chosen for performance from the list below:

Alfred’s Basic Piano Library – Lesson Book Level 1B (Alfred 0-2106)
(Select one piece, eg. When The Saints Go Marching In)

BASTIEN, J Boogie, Rock and Country Level 1 eg. Boogie Board Boogie (Kjos)

BASTIEN, J First Pops for Piano (Kjos) - any selection

Boogie ‘n’ Blues - Book 1 eg. Big City Blues, (Alfred 0-6033)

EasiLearn Piano – Hot Stuff (Warner/Chappell) - any selection

Encore on Keys - Achiever Series 1 (Encore BAS-001) - any selection
NORTON, C Microjazz for Beginners (Boosey and Hawkes) – any selection
PRE-GRADE 2

Recommended List :

Three (3) pieces to be chosen for performance from the list below:

Alfred’s Basic Piano Library – Top Hits! Solo Book Level 1B (Alfred 0-16496)
(Select one piece, eg. My Heart Will Go On)

Alfred’s Basic Jazz/Rock Course – Lesson Book Level 2 (Alfred 0-3141)
(Select one piece, eg. Jet Plane Boogie)
BASTIEN, J

Boogie, Rock and Country Level 2 (Kjos) - any selection

EasiLearn Piano – Hot Stuff (Warner/Chappell) - any selection

Encore on Keys – Achiever Series 3 (Accent BAS -003) - any selection

BRANDMAN, M Hot Trax, eg. Piano Man, Unchained Melody (Jazzem/Encore Dist.)
NORTON, C
The Microjazz Collection 1 – eg. Snow Scene, Struttin’

ROLLIN, C

Jazz Menagerie – Book 1 (Alfred 0-14743) - any selection
PRE-GRADE 3

Recommended List :

Three (3) pieces to be chosen for performance from the list below:

Alfred’s Basic Jazz/Rock Course – Lesson Book Level 2 (Alfred 0-3141)
(Select one piece, eg. Blues for Wynton Marsalis)

Alfred’s Basic Piano Library – Lesson Book Level 4 (Alfred 0-2110)
(Select one piece, eg. Space Shuttle Blues)

BASTIEN, J

 Boogie, Rock and Country Level 3 (Kjos) - any selection

BASTIEN, J

 Rock ‘n’ Blues for Fun (Kjos) - any selection

BASTIEN, J

Piano Basics Level 3 (Kjos) - any selection

Boogie ‘n’ Blues – Book 1 (Alfred 0-6033) - any selection

Encore on Keys – Achiever Series 3 eg. Let’s Boogie (Accent BAS-003)

Popular Piano Solos Level 3 eg. Yellow Submarine (Hal Leonard HL 00296033)
GRADE 1

Recommended List :

Three (3) pieces to be selected for performance from the list below:

Alfred’s Basic Jazz/Rock Course – Lesson Book Level 2 (Alfred 0-3141)
(Select one piece, eg. Kaleidoscope or similar)

BAILEY, K

Jazzin’ Around 3,
eg. Scoobie Du Wup (Bailey)
EasiLearn Piano - EasiLearn Bumper Book eg. I Am Australian (Warner/Chappell)
BRANDMAN, M
The Contemporary Piano Method Book 1A (Jazzem/Encore Dist.)
eg. Struttin’ on 6th street or similar
BRIMHALL, J
All Gold for Easy Piano Book 1 eg. Scarborough Fair (EMI)
Popular Piano Solos Level 3 eg. In the Mood (Hal Leonard HL00296033) or similar

Popular Piano Solos Level 4 eg. The Muppet Show theme (Hal Leonard HL00296053)

NORTON, C
The Microjazz Collection (Boosey and Hawkes) - any selection
GRADE 2

Recommended Lists :

Three (3) pieces to be selected for performance from the list below:

Any suitable selection from each of the following Alfred’s publications:

Alfred’s Basic Piano Library -
Lesson Book Level 4 (Alfred 0-2110)
Alfred’s Basic Piano Library -
Top Hits! Solo Book Level 3 (Alfred 0-16498)
Alfred’s Basic Piano Library -
Top Hits! Solo Book Level 4 (Alfred 0-16499)
BAILEY, K

Jazzin’ Around 2 eg. Two Part Invention (Bailey) or similar
BAILEY, K

Jazzin’ Around 3 eg. Two for One (Bailey) or similar
BASTIEN, J

Pop Piano Styles Level 4 eg. Disco Magic (Kjos) or similar

EasiLearn Piano - EasiLearn Bumper Book (Warner/Chappell) eg. Neighbours theme

Great Popular Music :Simplified Piano Arrangements eg.Music Box Dancer (Warner)
MIER, M

Jazz, Rags and Blues – Book 1 (Alfred 0-6642) - any selection

Scot Joplin’s Greatest Hits - Easy Piano (Hal Leonard HL00192179) – any Ragtime piece
GRADE 3
NB
Simple decorations and embellishments may be added
in one (1) piece according to the candidate’s ability.

Recommended Lists :

Three (3) pieces to be selected for performance from the list below:

Alfred’s Basic Piano Library - Top Hits! Solo Book Level 3 (Alfred 0-16498)
any selection

Andrew Lloyd Webber Easy Piano (Music Sales RG10070)
eg. The Music of the Night, All I Ask of You or similar selection

Any suitable selection from these BAILEY works,

but no more than one piece from the three volumes

BAILEY, K

Jazzin’ Around 2 (Bailey)
BAILEY, K

Jazzin’ Around 3 (Bailey)
BAILEY, K

Jazzin’ Around 4 (Bailey)
BASTIEN, J

Older Beginner Piano Course Level 2 (Kjos) any selection

BASTIEN, J

Pop, Rock ‘n’ Blues Book 3 eg. Eight O’Clock Rock (Kjos)

BRIMHALL, J
All Gold - For Easy Piano Book 1 eg. On Broadway (EMI)

BRANDMAN, M
The Best of Simply the Best (Jazzem/Encore Dist.)
eg. The Wind Beneath My Wings or similar

MACFARLANE, R
Music My Way, (MacFarlane Publications) any selection

MIER, M

Jazz, Rags and Blues – Book 2 (Alfred 0-6643) any selection

MIER, M

Jazz, Rags and Blues – Book 3 (Alfred 0-16871) any selection

GRADE 4
NB
Decorations and embellishments should be added
in two (2) pieces according to the candidate’s ability.

Recommended Lists :

Three (3) pieces to be selected for performance from the list below

or any suitable alternative pieces of similar standard:

Alfred’s Basic Piano Library – Top Hits! Solo Level Book 4 (Alfred 0-16499)
Andrew Lloyd Webber Easy Piano (Music Sales RG 10070)
Andrew Lloyd Webber Piano Solos (Music Sales RG 10104)
BRANDMAN, M

Blues and Boogie Woogie (Jazzem/Encore Dist.)
It’s Easy to Play Abba
 (Wise AM22195/Music Sales)
It’s Easy to Play the Nineties
(Wise AM944394/Music Sales)
It’s Easy to Play Showtunes
(Wise AM26907/Music Sales)
MIER, M

Jazz,Rags and Blues – Book 2 (Alfred 0-6643)
MIER, M

Jazz,Rags and Blues – Book 3 (Alfred 0-16871)
MIER, M

Jazz, Rags and Blues – Book 4 (Alfred 0-18770)
NORTON, C

 Microjazz Collection 3 (Boosey and Hawkes 10648)
Any own choice modern piece of Grade 4 standard

GRADE 5
NB
Decorations and embellishments must be added
in two (2) pieces according to the candidate’s ability.

Recommended Lists :

Three (3) varied pieces to be selected for performance from the list below

or any suitable alternative varied pieces of similar standard:

BRANDMAN, M

The Best of Simply the Best (Jazzem/Encore Dist.)

BRANDMAN, M

Blues and Boogie Woogie (Jazzem/Encore Dist.)

Favourite Songs from Jim Henson’s The Muppets (Hal Leonard HL 00356866)
It’s Easy to Play Showtunes
(Wise AM 26907/Music Sales)
JOPLIN, S

Complete Piano Rags (Dover)
Les Miserables – Easy Piano Album (Music Sales MF10010)
The Lion King – Piano Solos
(Hal Leonard HL00292060)
MIER, M

Jazz, Rags and Blues – Book 4 (Alfred 0-18770)
NORTON, C

Rock Preludes (Boosey and Hawkes)
Show Tunes Piano Solos
(Wise AM91079/Music Sales)
Any appropriate own choice modern piece of Grade 5 standard

GRADE 6
NB
Decorations and embellishments must be added
in three (3) pieces according to the candidate’s ability.

Recommended Lists :

Four (4) pieces of varying styles and genres to be selected for performance from the list below or any suitable alternative pieces of similar standard:

AGAY, D

The Joy of Musicals (Yorktown Press AM90098/MusicSales)
AGAY, D

The Joy of Show Music (Yorktown Press AM90199/MusicSales)
BAILEY, K

Jazzin’ Around 4 (Bailey)
CHUA, S

Gangster Suite (Allans)
Disney Piano Solos

(Hal Leonard HL 00313128)
MIER, M

Jazz, Rags and Blues – Book 4 (Alfred 0-18770)
NORTON, C

Latin Preludes (Boosey and Hawkes)
Popular Piano Solos Book 1

(Wise AM24100/Music Sales)
Popular Piano Solos Book 2

(Wise AM 24886/Music Sales)
The Genius of Andre Previn

(Wise AM25982/Music Sales)
The Genius of George Shearing

(Wise AM25990/Music Sales)
The Genius of Thomas ‘Fats’ Waller
(Wise)

Winifred Atwell’s Book of Piano Rags
(Albert AL1390/ Music Sales)
Any appropriate own choice modern piece of Grade 6 standard

GRADE 7
NB
Decorations and embellishments must be added
plus a passage of improvisation in one piece

according to the candidate’s ability.

Recommended Lists :

Four (4) contrasting pieces to be selected for performance from the list below or any suitable alternative pieces of similar standard, one of which must contain improvisation devised by the candidate:

AGAY, D

The Joy of Jazz (Yorktown Press YK21087/Music Sales)
A Tribute to George Gershwin – Piano Solo Arrangements (Warner)
BRANDMAN, M

Six Contemporary Pieces (Jazzem/Encore Dist.)
CHUA, S

Red Hot Rhapsodies (Allans)
COATES, D Complete Advanced Piano Solos - Music for All Occasions (Warner)
COATES, D Pop Hits for the Teen Player
 (Warner)
Disney Piano Solos

(Hal Leonard HL00313128)
The Erroll Garner Anthology

(Cherry Lane/Hal Leonard HL02500535)
The Greatest Songs of George Gershwin
Hal Leonard HL00312160)
NAZARETH, E
Brazilian Tangos and Dances, ed. D.P. Appleby (Alfred 0-16775)
NORTON, C

Rock Preludes

(Boosey and Hawkes)
Popular Piano Solos Book 2

(Wise AM24886/Music Sales)
Popular Piano Solos Book 3

(Wise AM28176/Music Sales)
Popular Piano Solos Book 8 – Jazz

(Wise AM33861/Music Sales)
Unforgettable – The Lighter Side of Jazz
(Wise AM950774)
Winifred Atwell’s Book of Piano Rags

(Albert AL1390/Music Sales)
Any appropriate own choice modern piece of Grade 7 standard

GRADE 8

A Recital of 35-40 minutes (maximum) plus technical work and related tests.

The selected Recital pieces must demonstrate a diversity of styles and moods,

eg.
Blues,

Ragtime,

Boogie,

Pop & Rock,

Latin American,

Showtunes

and Jazz.

Two pieces should demonstrate improvisation devised by the candidate.

The standard of the pieces and quality of the performance must be appropriate to the level of the grade.

ASSOCIATE DIPLOMA IN MODERN PIANO

(PERFORMANCE)
A forty-five (45) minutes Recital .

The pieces selected for the Recital program must be contrasting and demonstrate a diversity of styles, moods and periods,

eg.
Blues,

Ragtime,

Boogie,

Pop & Rock,

Latin American,

Showtunes,

Jazz,

Big Band numbers,

Popular Evergreens

and Television & Movie themes etc.

At least two pieces should demonstrate improvisation devised by the candidate.

The standard of the pieces and quality of the performance must be appropriate to the level of Associate Diploma examination.

ASSOCIATE DIPLOMA IN MODERN PIANO

(TEACHING)

Examination time : 45 minutes

Pre-requisites : A ‘Pass’ in Grade 5 Theory or Musicianship from any established examining body

The Teaching Examination : This places most of the responsibility on the candidate’s ability to choose repertoire and demonstrate to the examiners an understanding of teaching Modern Piano and the ability to communicate this to students.

 Total 100 marks
1)
The candidate will present a program of 3 contrasting pieces from different styles, moods and periods.

 (40 marks)
2)
The candidate will also present to the examiners a repertoire list for both a junior grade and senior grade of her/his choice. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with explanatory detail.

 (15 marks)

3)
The examiners will discuss technical aspects of teaching modern piano with the candidate. This may require the demonstration of exercises for such items as flexibility, tonality, rhythm, phrasing, improvisation etc (15 marks)
4)
The candidate will submit and discuss 2 lesson plans with the examiners. One lesson for a junior grade and one lesson for a senior grade. (15 marks)
5)
Overall general impression. (15 marks)
NB
 Copies of all music to be used in the demonstration and discussion must be brought in to the examination for reference and perusal purposes.
LICENTIATE DIPLOMA IN MODERN PIANO

(PERFORMANCE)
A sixty minutes (one hour) Recital.

The pieces selected for the Recital must be contrasting and demonstrate a diversity of styles, moods, periods and cultures. To provide the required balance and variety, the Recital Program might reasonably contain pieces selected from most of the following genres associated with the Modern Piano:

Blues,

Ragtime,

Boogie,

Pop & Rock,

Folk,

Latin American,

Vaudeville,

Traditional and Modern Jazz,

Big Band numbers,

Negro Spirituals,

Showtunes,

Popular Music,

Television & Movie themes,

Cabaret numbers,

Evergreens and

Music for special or public occasions etc.

At least three pieces should demonstrate improvisation devised by the candidate.

The standard of the pieces and quality of the performance must be appropriate to the level of Licentiate Diploma examination

LICENTIATE DIPLOMA IN MODERN PIANO
(TEACHING)
Examination time : 1 hour
Pre-requisites : A ‘Pass’ in Grade 6 Theory or Musicianship from any established examining body or an Associate Diploma in the same subject.
The Teaching Examination : This places most of the responsibility on the candidate’s ability to choose repertoire and demonstrate to the examiners an understanding of teaching Modern Piano and the ability to communicate this to students.

 Total 100 marks
1)
The candidate will present a program of 4 contrasting pieces from different styles, moods, periods and cultures. Marks will be awarded for choice and balance. (40 marks)
2)
The candidate will also present to the examiners a repertoire list of her/his choice suitable for Diploma Examination. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with explanatory detail. (15 marks)
3)
The examiners will discuss with the candidate the organization of a studio and such topics as: establishing a studio, physical set-up, day-to-day running of a studio, choosing students, preparing students for examinations/eisteddfodau/competitions, structuring timetables, arranging public performances, and developing a personal presentation/performance style etc (20 marks)
4)
The candidate will submit 2 contrasting pieces of advanced level and discuss with the examiners various aspects of teaching and performing both pieces, copies of which must be brought into the examination. (15 marks)
5)
General discussion with the examiners of applicable teaching principles.

 (10 marks)

DIGITAL
or

ELECTRONIC

KEYBOARD

SYLLABUS
DIGITAL or ELECTRONIC KEYBOARD SYLLABUS

Introduction

This sequence of grades is designed to foster individual development in the art of Digital or Electronic Keyboard as a form of artistic expression and communication. Related skills, knowledge and enhanced self-confidence should be acquired by progressing through the grades according to age and experience.

Examinations contain recommended lists from which selections are made, plus technical work, general knowledge, aural tests and sight reading which are all as set for the Classical Piano Syllabus where all components are clearly specified. Total 100 marks.

There are seven (7) levels for these Digital or Electronic Keyboard examinations.

Three selections for performance should be made for each examination from Standard 1 through to Grade 4 inclusive. There is provision for teachers to select alternative pieces to those listed but they must be of similar standard to the set works. In Grades 3 and 4 there is the option for an own choice performance item. The element of choice in each examination level gives teachers and candidates an opportunity to explore the repertoire appropriate for individual grade level, age, interest and experience, and to have some ownership of their examination program. It is expected that all selections will be thoughtfully and responsibly chosen, and will provide challenge and motivation for individuals in order to assist personal development in the field of Digital or Electronic Keyboard.

For candidates wishing to continue beyond Grade 4 in this syllabus, it is recommended transferring to higher grades and diplomas in the Modern Piano or Classical Piano Syllabus.

Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation for each examination component and section. Specified time durations should be adhered to reasonably closely, but not exceeded.

DIGITAL or ELECTRONIC KEYBOARD SYLLABUS

Examination information

Pre-Grades 1-3
Technical Work

20 marks

3 Performance Pieces @ 20 marks
60 marks

Ear Test and Sight Reading

20 marks

Total 100 marks

Grades 1-4

Technical Work

20 marks

3 Performance Pieces @ 20 marks
60 marks

Ear Test, Sight Reading and

 General Knowledge

20 marks

Total 100 marks

Examination durations

Pre-Grade 1

15 minutes

Pre-Grade 2

20 minutes

Pre-Grade 3

20 minutes

Grade 1

20 minutes

Grade 2

20 minutes

Grade 3

25 minutes

Grade 4

25 minutes

PRE-GRADE 1
One item to be prepared and performed from each Section.

Single line melody with chord symbols. Rhythm to be used.
Section A
Alfred’s Basic Electronic Keyboard Course (Alfred 0-2238) - any suitable selection

BAKER, K The Complete Keyboard Player Book 1 (Wise) - any suitable selection

BAKER, K The Complete Keyboard Player Book 1 Supplement (Wise) - or

BAKER, K The Complete Keyboard Player Book 2 (Wise) - any suitable selection

Section B

Any suitable section from the list below:

Alfred’s Basic Adult Piano Course – Pop Song Book Level 1 (Alfred 0-2463)
Alfred’s Basic Electronic Keyboard Course (Alfred 0-2238)
Alfred’s Basic Jazz/Rock Course – Lesson Book Level 1 (Alfred 0-6488)
Alfred’s Basic Piano Library – Lesson Book Level 2 (Alfred 0-2108)
BASTIEN, J Boogie, Rock and Country Level 1 (Kjos)

BASTIEN, J
 First Pops for Piano (Kjos)

Section C

One solo to be chosen from Section A, to be played with the rhythm unit
PRE-GRADE 2

One selection to be made from each Section

Single line melody with chord symbols. Rhythm unit to be used.

Section A

Alfred’s Basic Electronic Keyboard Course eg. The Entertainer (Alfred 0-2238)

or similar standard

Alfred’s Chord Approach to Electronic Keyboards – Lesson Book Level 2

eg. Gotta Lotta Rhythm (Alfred 0-3099) or similar standard

Alfred’s Chord Approach to Electronic Keyboards – Lesson Book Level 3

eg. Space Shuttle Blues (Alfred 0-3111) or similar standard

BAKER, K The Complete Keyboard Player Book 1 eg. La Bamba (Wise)
BAKER, K The Complete Keyboard Player Book 2 (Wise) - any choice

Section B

Alfred’s Basic Jazz/Rock Course - Lesson Book Level 1 eg. Knock, Knock

(Alfred 0-6488) or similar selection

Alfred’s Basic Jazz/Rock Course - Lesson Book Level 2 eg. Jet Plane Boogie

(Alfred 0-3141) or similar standard

BASTIEN, J
 Boogie, Rock and Country Level 1 (Kjos) – any suitable piece

BASTIEN, J
 Pop Piano Styles Level 1 (Kjos) - any suitable piece

Encore on Keys – Achiever Series 1 eg. Matador (Accent BAS 001) or similar

Section C

Alfred’s Basic Adult Piano Course - Pop Song Book Level 1

eg. Somewhere My Love (Alfred 0-2463) or similar standard

Alfred’s Basic Jazz/Rock Course - Lesson Book Level 1

eg. Cool Cat ((Alfred 0-6488) or similar standard

Alfred’s Basic Jazz/Rock Course - Lesson Book Level 2

eg. Twilight Time (Afred 0-3141) or similar standard

BASTIEN, J Boogie, Rock and Country Level 2 eg. Bill Bailey (Kjos)
PRE-GRADE 3

One selection to be made from each Section

Section A
Single line melody with chord symbols. Rhythm unit to be used.

Alfred’s Chord Approach to Electronic Keyboards – Lesson Book Level 3

eg. I’m a Yankee Doodle Dandy (Alfred 0-3111) or similar standard

BAKER, K
 The Complete Keyboard Player The Beach Boys

eg. All summer Long (Wise) or similar standard

BAKER, K
The Complete Keyboard Player Classics

eg. Theme from Violin Concerto (Wise) or similar standard

BAKER, K
The Complete Keyboard Player Songbook 1

eg. Imagine (Wise) or similar standard

BAKER, K
The Complete Keyboard Player Songbook 2
eg. I Just Called to Say I Love You (Wise) or similar standard

Section B
Notated Bass. Rhythm unit NOT to be played.
Alfred’s Basic Adult Piano Course – Pop Song Book Level 1

 eg. You Light Up my Life (Alfred 0-2463) or similar selection

Alfred’s Basic Adult Piano Course – Pop Song Book Level 2

eg. Sunrise Sunset (Alfred 0-2507) or similar selection

Alfred’s Basic Jazz/Rock Course Lesson Book Level 2

eg. Heartbroken (Alfred 0-3141) or similar standard

BASTIEN, J Pop, Rock ‘n’ Blues Book 1 eg. Rock Around or

When the Saints Go marching In (Kjos) or similar standard

BASTIEN, J Boogie, Rock and Country Level 2 eg. Midnight (Kjos)
Encore on Keys – Achiever Series 3 eg. Let’s Boogie (BAS-003)
Section C
Notated Bass. Rhythm unit optional.

Alfred’s Basic Piano Library – Lesson Book Level 4

eg. The Hokey-Pokey (Alfred 0-2110) or similar standard

BASTIEN, J Pop Piano Styles Level 1 eg. Twinkle Rock (Kjos)
BRIMHALL, J All Gold – For Easy Piano Book 1 eg. Greensleeves (EMI)
Popular Piano Solos Level 3 eg. Yellow Submarine (Hal Leonard HL00296033)

Popular Piano Solos Level 4 eg. Under the Sea (Hal Leonard HL00296053)
GRADE 1

One selection to be made from each Section

NB Candidates are encouraged to add decorations to one performance piece in either Section A or B where appropriate

Section A

Single line melody with chord symbols. Rhythm unit to be used.

One of the following pieces or a selection of similar standard

BAKER, K The Complete Keyboard Player The Beach Boys eg. In My Room

BAKER, K The Complete Keyboard Player Book 3
eg. Bright Eyes (Wise)
BAKER, K The Complete Keyboard Classics
eg. Radetsky March (Wise)
BAKER, K The Complete Keyboard Songbook 3
eg. Love is Blue (Wise)
BAKER, K The Complete Keyboard Songbook 4
eg. Yesterday (Wise)
Section B
Notated bass. Rhythm unit NOT to be played.

Alfred’s Basic Jazz/Rock Course – Lesson Book Level 3

eg. Good People (Alfred 0-3142) or similar standard

Alfred’s Basic Jazz/Rock Course – Lesson Book Level 4

eg. Eight-to-the-bar Boogies Blues (Alfred 0-6209) or similar

BASTIEN, J
Boogie, Rock and Country Level 1 (Kjos) - any selection

BASTIEN, J
Boogie, Rock and Country Level 2 eg. Maple Leaf Rag,

or Fast Fingers Rag (Kjos) or similar standard

NORTON, C
Microstyles for Keyboard 1 (Boosey and Hawkes) any selection

Section C

Rhythm unit to be used and some embellishment must be included
MIER, M Jazz, Rags and Blues Book 1 (Alfred 0-6642) - any suitable selection

NORTON, C Microjazz Collection 1 Level 3 (Boosey and Hawkes) Stairway or Tuttin’
From 50 Popular Children’s Songs eg. Music Box Dancer (EMI) or similar

GRADE 2

One selection to be made from each Section

Section A
Single line melody with chord symbols. Rhythm unit to be used.

Candidates must include some decoration in the selected piece.

BAKER, K
The Complete Keyboard Player The Beach Boys

eg. Wouldn’t It Be Nice (Wise) or a piece of similar standard

CHUA, S
Hoonmobile (Allans) or similar
MIER, M
Keyboard Kaleidoscope Book 2 eg. Raspberry Rag (Alfred 14684-06)
101 Australian Songs for Buskers eg. Botany Bay or similar selection

Section B
Notated bass. Rhythm unit NOT to be played.

AGAY, D
The Joy of Boogie and Blues Book 1 eg. Blues No 1

(Yorktown press YK21020/Music sales) or similar standard

Alfred’s Basic Jazz/Rock Course - Lesson Book Level 4

eg. Convertible Blues (Alfred 0-6209) or similar selection

BASTIEN, J Pop Piano Styles Level 3 eg. Summertime Rag (Kjos)
DURO, S
Just Swing eg. On the Sunny Side of the Street (Chester CH61281)
Favourite Children’s Songs - Big Note Songbook eg.The Rainbow Connection

(Hal Leonard HL 00240251) or similar
MIER, M
Jazz, Rags and Blues – Book 1 (Alfred 0-6642) – any selection

NORTON, C Microjazz Collection 2 (Boosey & Hawkes 10647) – any selection

NORTON, C Microstyles for Keyboard 2 eg. Foot Tapper (Boosey & Hawkes 8329)
Section C
Select one of the following solos with notated bass. Rhythm unit optional.

Alfred’s Basic Adult Piano Course – Pop Song Book Level 1

eg. I Write the Songs (Alfred 0-2463) or similar standard

Alfred’s Basic Piano Library – Lesson Book Level 4

eg. Swinging Sevenths (Alfred 0-2110) or similar standard

BAKER, K
The Complete Piano Player Songbook Vol. 2

eg. Uptown Girl (Wise AM39157/Music Sales) or similar

BRIMHALL, J
All Gold – For Easy Piano Book 1 eg. Born Free (EMI)
BRIMHALL, J
All Gold – For Easy Piano Book 2 eg. Smile (EMI)
The Lion King – Big Note Songbook eg. Can you Feel the Love Tonight

(Hal Leonard HL00221819) or selection of similar standard

GRADE 3

One selection to be made from each Section

Section A
Select one of the following single line melodies. Rhythm unit to be used.

Devise an introduction and include embellishment in the selected piece.

BAKER, K
The Complete Keyboard Player – The Beatles (Wise)

eg. With a Little Help from My Friends or select similar standard

BAKER, K
The Complete Keyboard Player Book 4 eg. La Cumparsita (Wise)
BAKER, K
The Complete Keyboard Player Film and TV Themes

eg. That’s Livin’ Alright (Wise) or similar standard

BAKER, K
The Complete Keyboard Player Pops Book 3 eg. Stars (Wise)
BAKER, K
The Complete Keyboard Player Songbook 6 eg. I Feel Pretty (Wise)
101 Australian Songs for Buskers eg. Waltzing Matilda (Wise MS1782/Music Sales)

101 Classical Themes for Buskers eg. Brahms’ Lullaby (Wise AM 65319/Music Sales)

Section B

Select one of the following solos with notated bass. Rhythm unit optional.
AGAY, D
Joy of Boogie and Blues Book 2 eg. Jimmie Crack Corn Boogie

(Yorktown Press YK21368/Music Sales) or similar standard

MIER, M
Jazz, Rags and Blues Book 2
 eg. Jelly Bean Rag

or Clarinet Blues (Alfred 0-6643) or similar standard
MIER, M
Jazz, Rags and Blues Book 3
 eg. Dandelion Rag

or Worrisome Blues (Alfred 0-16871) or similar standard

NORTON, C
Microjazz Collection 2
eg. Washing Blues (Boosey and Hawkes 10647)
NORTON, C Microjazz Collection 3 eg. Steam Train Blues (Boosey and Hawkes 10648)

NORTON, C
Microstyles for Keyboard 1 eg. Fax Blues (Boosey and Hawkes 8328)

Section C
Select one of the following with notated bass. Rhythm unit optional.
Aladdin – Easy Piano eg. Arabian Nights (Hal Leonard HL00222555) or similar

Andrew Lloyd Webber Easy Piano
 eg. Superstar (Music Sales RG10070)

BRIMHALL, J All Gold – For Easy Piano Book 1
eg. On Boadway (EMI)

BRIMHALL, J All Gold – For Easy Piano Book 2 eg. Ebony and Ivory (EMI)

NORTON, C Microstyles for Keyboard 2
eg. Bubble Gum(Boosey and Hawkes 8329)
NORTON, C Microstyles for Keyboard 3 eg. In the Sun (Boosey and Hawkes 8336)
The Phantom of the Opera – Easy Piano eg.Think of Me (Hal Leonard HL33066003)
Any appropriate own choice piece of Grade 3 standard

GRADE 4

One selection to be made from each Section

Section A
Select one single line melody. Rhythm unit optional.

Devise an introduction and an improvised ending/coda.

BAKER, K
The Complete Keyboard Player Book 4 eg. Ain’t Misbehavin’ (Wise)

BAKER, K
The Complete Keyboard Player Film and TV Themes (Wise)
BAKER, K
The Complete Keyboard Player Movie Music (Wise) - any selection

BAKER, K
The Complete Keyboard Player (Wise) - any selection

101 Australian Songs for Buskers eg. The Carnival is Over (Wise MS1782/Music Sales)
NORTON, C
Microstyles for Keyboard 4 (Boosey amd Hawkes 8337) - any selection

MIER, M
Jazz, Rags and Blues Book 2 eg.Wild Honeysuckle Rag (Alfred 0-6643)
MIER, M
Jazz, Rags and Blues Book 4 (Alfred 0-18770) - any selection

SECTION B

Select any one piece from the following books and include a short improvisation passage. Optional rhythm unit.
AGAY, D
The Joy of Boogie and Blues Book 1 (Yorktown Press YK21020/Music Sales)
AGAY, D
The Joy of Jazz
(Yorktown Press YK 21087)

AGAY, D
The Joy of Jazz Book 2
 (Yorktown Press YK21384)
MIER, M
Jazz, Rags and Blues Book 4
 (Alfred 0-18770)
MILNE, E
Pepperbox Jazz 1 (Pepperbox Music 001)
SECTION C

Any appropriate own choice piece at Grade 4 standard

to be played with rhythm unit and some improvisation.

 Intellectual property of D.Hines and T.Smith
 piano/keyboardsyllabus2000
