VOCAL
SYLLABUSES
CLASSICAL SINGING SYLLABUS

including

Technical Work, Ear Tests,

Sight Reading and General Knowledge

MODERN SINGING SYLLABUS

MUSIC PERFORMANCE SYLLABUS
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 of these syllabi, 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 each 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 are 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.

CONTENTS
SECTION

PAGE
Introduction

 5

Classical Singing Syllabus

 6

Introduction

 7

Examination Information

 8

Grades 1-8

 9-16

Associate Diplomas

 17

Licentiate Diplomas

 18

Modern Singing Syllabus

 19

Introduction

 20

Examination Information

 21

Grades 1-8

23-30

Associate Diploma

 31

Singing Performance Syllabus

32-34
CLASSICAL

SINGING
SYLLABUS

CLASSICAL SINGING SYLLABUS

Introduction

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

Examinations are arranged into sections. Total 100 marks each grade examination.

Whilst songs should be selected from the suggested lists, candidates also have the option to present an ‘own choice’ work which should be of a standard appropriate to grade and age. This provides opportunity for exploration of the repertoire which would reflect interests and experience of the performer, and to have some ownership of the examination program. Where particular works have been specified, substitution may be made of songs of equal standard if preferred. It is expected that such substituted items will be thoughtfully and responsibly selected by teachers and candidates, and provide challenge and motivation in order to assist personal development in the art of modern singing.

The selection of songs presented should provide a well-balanced and contrasting program. Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation and rehearsal of each singing examination component and section. Specified time durations should be adhered to reasonably closely, but not exceeded.

All work should be memorized. All technical work and ear tests, sight reading and general knowledge are the same as for the Modern Singing Syllabus.

An accompanist must be provided for piano, keyboard or organ. Accompaniment on guitar may be appropriate for some songs. Backing tapes will not be accepted.

Examination Information

Grade

One

20 minutes

Two

20 minutes

Three

20 minutes

Four

20 minutes

Five

25 minutes

Six

30 minutes

Seven

40 minutes

Eight

45 minutes
Associate Diploma in Classical Singing

60 minutes
Licentiate Diploma in Classical Singing

60 minutes

GRADE 1
1
Technical Work

 (20 marks)
No 1 Marchesi – Twenty Four Vocalises Op.2 (Allans)

Or Concone No 1

2
Performance (3 works)

 (20 marks each)

JAMES

 Bush Night Song

MOZART

 Lullaby

BRAHMS

 The Little Sandman

HOLLAND

 Captain Cook

HOLLAND

 Listen to the Rain

Any suitable song from

 any Walt Disney film

Any suitable song from

 ‘Sing Care Away’, Vol. 1

Welsh Folk Song

 All Through the Night

Any folk song in any language of comparable standard to All Through the Night

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (12 marks)

Rhythm - to clap 2 bars played twice by the examiner in crotchets and minims

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

Interval - to identify any note in the C major common chord played by examiner

4
General Knowledge

 (8 marks)

Questions and discussion on the music items performed including key signatures

expression, terms, meaning and type of song.

GRADE 2

1
Technical Work

 (20 marks)
No 2 Marchesi – Twenty Four Vocalises Op.2 (Allans)

Concone No 2

2
Performance (3 works)

 (20 marks each)

HEAD
 Funny Fellow or any song of similar standard by this composer

HOLLAND

 any suitable song by this composer

JAMES. W

 any suitable song by this composer

COATES. E

 any suitable song by this composer

A folk song

 from any country in any language

Any suitable song from

 ‘Treasury of Song Book 1’

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (12 marks)
Rhythm - to clap 4 bars played twice by the examiner in crotchets, minims and

 quavers
Pitch - to sing doh at the end of a short phrase. The Tonic chord played first
Intervals - to hum or sing two notes from the C major common chord played by

 the examiner first as an arpeggio then the notes separately

4
General Knowledge

 (5 marks)
Questions based on the music items performed to include key signatures, terms, expression, form/structure, meaning and type of song.

5
Sight Reading

 (3 marks)
To sing on a monotone a 4 bar rhythm pattern containing crotchets and minims (notes and rests)

GRADE 3

1
Technical Work

 (20 marks)
No 3 Marchesi – Twenty Four Vocalises Op.2 (Allans)

Or Melba Method No 7 (4 sets in a suitable key)

Concone No 3

Any pattern of a chromatic Scale – ascending and descending (one octave)
2
Performance (3 works)

 (20 marks each)

GIORDANI

 Caro Mio Ben (in Italian) - any edition

SCHUBERT

 Heather Rose (Heiden-Roslein) - any edition

VAUGHAN WILLIAMS

 Linden Lea - any edition

HEAD. M

 Limehouse Reach, Beloved or The Fairy Tailor
GILBERT and SULLIVAN

 any suitable song from a G and S operetta

Any suitable song from
 ‘100 English Folk Songs’ (Boosey and Hawkes)

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (12 marks)
Rhythm - to clap 4 bars played twice by the examiner in crotchets, quavers

 and dotted minims
Intervals - to sing and recognise the following intervals played by the examiner

 major 2nd, major 3rd, perfect 4th, perfect 5th, octave
Tonality - to hum or sing a 7 note phrase played twice by the examiner and

 identify its major or minor tonality
4
General Knowledge

 (5 marks)
Questions based on the music items performed to include key signatures, terms, form/structure and understanding of the songs performed
5
Sight Reading

 (3 marks)
To sing simple passage of stepwise movement and simple intervals in the keys of C major, F major or G major
GRADE 4
1
Technical Work

 (20 marks)
No 4 Marchesi – Twenty Four Vocalises Op.2 (Allans)

Or Melba Method No 12 (4 sets in a suitable key)

Concone No 4

Marchesi No 6 Scala Diatonica – in a suitable key

2
Performance (3 works)

 (20 marks each)
PURCELL

 I Attempt from Love’s Sickness - any edition

Any suitable song from

 ‘Treasury of Song’ Book 2
HANDEL

 Here Among the Shady Woods - any edition

A folk song eg: I Know Where I’m goin’, Because I were Shy or Road to the Isles
IRELAND

 If There were Dreams to Sell (Boosey and Hawkes)

GILBERT and SULLIVAN

 If Somebody There Chanced to Be
HAYDN

 My Mother Bids Me Bind My Hair
RUBENSTEIN

 The Asra - any edition

BEETHOVEN

 Ich Liebe Dich - any edition

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (12 marks)
Rhythm - to clap 4 bar pattern played twice by the examiner in 3/4 or 4/4 time

 may include dotted minims and crotchets

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 and octave

Tonality - to hum or sing a 7 note phrase played twice by the examiner and

 identify its major or minor tonality

4
General Knowledge

 (5 marks)
Questions based on the music items performed to include key signatures, terms, Binary, Ternary and Rondo form and understanding of the songs performed. Discussion on formation and aural recognition of Perfect and Plagal cadences
5
Sight Reading

 (3 marks)
To sing simple passage of stepwise movement and simple intervals in the keys of C major, F major or G major

GRADE 5
1
Technical Work

 (20 marks)
No 7 Marchesi – Twenty Four Vocalises Op.2 (Allans) (in a suitable key)

Concone No 11

Vaccai –
Practical methods of Italian Singing

Intervals of Thirds and Fourths (in Italian or English)

2
Performance (3 works)

 (20 marks each)
GIBBS

 Five Eyes, Winthrop Rogers

MENDELSSOHN

 O Rest in the Lord,- any edition

Any suitable song from

‘Treasury of Song’ Book 2

Any suitable song from

 ‘Australian Composers in Song’ (Allans)
Any suitable song from

 ‘Celebrated Songs’ Book 1 and 2, (Chester)
Any suitable song from

 ‘Schubert – Selected Songs’, (Peters)
Any suitable song from

 ‘Classic songs’ (Taylor, ed.) (Alfred)
Any suitable song from Soprano, Mezzo,Tenor or Bass album, Boosey & Hawkes

Any suitable ballad

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (11 marks)
Rhythm - to clap 4 bar pattern played twice by the examiner in 6/8 no note

shorter than a quaver

 Intervals - to sing and identify any degree of the major scale played twice
Tonality and Cadences – to identify as major or minor a short phrase played twice by the examiner and to identify the cadences as Plagal and Perfect

4
General Knowledge

 (5 marks)
Questions based on the music items performed, to include identification of augmented and diminished chords, and Chords I, IV and V in songs performed.
5
Sight Reading

 (4 marks)
To sing simple 4 bar passage in 4/4 time to include quavers.
GRADE 6
1
Technical Work

 (20 marks)
Melba method No 40 & 41 (4 sets in a suitable key), No 53 & No 57 (Portamento)

Concone No 8

2
Performance (3 works)

 (20 marks each)
HANDEL

 How Beautiful are the Feet

DVORAK

 Songs my mother Taught Me - any edition

SOMERVILLE

 Young Love Lies Sleeping, (Boosey and Hawkes)
CARISSIMI

 Vittorio mio cor - any edition

GILBERT and SULLIVAN

 any suitable song from The Gondoliers
WORLOCK

 one song from ‘A First Book of Songs’

TCHAIKOVSKI

None But the Lonely Heart - any edition
Any suitable folk song any language, eg: Eriskay Love Lilt, (Fraser Kennedy, ed.)
One suitable song from

 ‘Best of Recital songs’, (Allans)
One suitable song from

 ‘Twenty Six Italian Songs and Arias’

One suitable song from

 ‘Australian Composers in Song’, (Allans)
One suitable aria from

 ‘Arias from the Operas’, (Allans)

Own Choice

 may be any ‘popular song’

3
Ear Tests

 (11 marks)
Rhythm - to clap 4 bar pattern played twice by the examiner in simple or 6/8 time no note shorter than a quaver

 Intervals - given the tonic note, to name 2 notes played consecutively within 8ve
Pitch - to hum the second part of a two part phrase of 6 notes played twice
Cadences - 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

4
General Knowledge

 (5 marks)
Questions based on the songs performed, to include identifying modulations.

5
Sight Reading

 (4 marks)
To sing a passage in 6/8 time, to include a modulation from a major key to its dominant, or minor key to relative major
GRADE 7
1
Technical Work

 (20 marks)
Melba method No 58

Melba Vocalises for Low Voice No 1, and Melba Vocalises for High Voice No 1

Concone No 11

Vaccai - ‘Practical Method of Italian Singing’. Intervals of 5th and 6th (in Italian)

2
Performance (4 works)

 (15 marks each)
VERDI

 Ave Maria from ‘Otello’, (Picorli)

HEAD

Songs of Arcady, (Boosey and Hawkes)

MENDELSSOHN
 Oh Rest in the Lord or Lord God of Abraham from ‘Elijah’

GILBERT and SULLIVAN any suitable song from The Pirates of Penzance
GLUCK

 Che Faro from ‘Orpheus and Eurydice’
PURCELL any suitable song from ‘15 Songs and Arias - Book 1 or 2’ (Novello)

VAUGHAN WILLIAMS any selection from ‘Songs of Travel’(Boosey and Hawkes)

One suitable song from

 ‘Treasury of Song – Vol III’
One suitable song from Soprano, Mezzo,Tenor or Bass album,Boosey & Hawkes
One suitable aria from

 ‘Arias from the Operas’, (Allans)

Own Choice

 may be any ballad or ‘popular song’

3
Ear Tests

 (10 marks)
Rhythm - to clap 4 bar pattern played twice by the examiner in simple or 6/8 time. Modulation will occur from major to minor or to the dominant.
 Intervals - to name three consecutive notes after the tonic is named and played
Pitch - to hum the upper and lower part of an 8 note phrase played in 2 parts
Harmony - to identify major, minor, augmented and diminished chords played in root position by the examiner
4
General Knowledge

 (6 marks)
Questions based on the songs performed, to include identifying modulations.

5
Sight Reading

 (4 marks)
To sing an 8 bar passage in a major or minor key up to 4 sharps or flats. May include semiquavers and modulation to related keys
GRADE 8
1
Technical Work

 (20 marks)
Melba Vocalises for Low Voice No 9, and Melba Vocalises for High Voice No 10

Concone – any one from No 15-20 inclusive

Vaccai - ‘Practical Method of Italian Singing’. Intervals of 5th and 6th (in Italian)

Vaccai - Introduzione alla Volante, Le Volante, and On Roulades (in Italian)

2
Performance (4 works)

 (15 marks each)
MENDELSSOHN

If With all Your Heart from ‘Elijah’

SULLIVAN

 Orpheus With His Lute, any edition
DVORAK

 My Song Resounds (Gipsy Songs), (Allans)

HANDEL
 Why Do The Nations or He Was Rejected from ‘The Messiah’
BACH, J.S

 any suitable aria or song

PURCELL any suitable song from ‘15 Songs and Arias - Book 1 or 2’ (Novello)

VAUGHAN WILLIAMS any selection from ‘Songs of Travel’(Boosey and Hawkes)

One suitable song from ‘Australian Composers in Song’, (Allans) eg: La Musique

One suitable song from Soprano, Mezzo,Tenor or Bass album,Boosey & Hawkes

One suitable tenor aria from

 ‘Arias from the Operas’, (Allans)

Own Choice

 may be any ballad or ‘popular song’

3
Ear Tests

 (16 marks)
Rhythm - to clap 4 bar pattern played three times by the examiner in simple. The shortest note is a semiquaver
 Intervals - to name three consecutive notes after the tonic is named and played
Pitch - to sing the second part of a 12 note, 2 bar phrase played twice by the examiner
Harmony - to identify major, minor, augmented and diminished chords played in root position by the examiner

Sight Reading – to sing a passage in simple 6/8 time with a modulation to the dominant or relative (major/minor) key
4
General Knowledge

 (4 marks)
Questions based on the songs performed, to include identifying modulations and

discussing intervals (inverted, compound, diatonic and chromatic) .

ASSOCIATE DIPLOMA : SINGING (Examination time : 1 hour)
Pre-requisites: A ‘Pass’ in the musical knowledge paper.

The examination consists of two forms to satisfy candidate choice:

a)
Performing:
this requires a high standard of singing skill. Credit will be given for the choice of program and the presentation of the songs,

or

b)
Teaching:
this places the most responsibility on the candidate’s ability to choose repertoire, and demonstrate to the examiners an understanding of teaching singing and the ability to communicate this to students.

The Performing Examination

 (Total 100 marks)
1)
The candidate will present a well-balanced program of songs lasting approximately forty-five minutes. The selection should cover the major historical periods of music. Appropriate presentation and a knowledge of the style to suit these periods will be an expectation.

 (80 marks)
2)
The candidate will submit a suitably printed/written program of the songs to be performed, and each item will require brief program notes reflecting relevant research.

 (20 marks)

3)
The candidate must verbally introduce the performance and each song presented.

The Teaching Examination

 (Total 100 marks)
The candidate will present a program of four contrasting songs from different musical history periods.

 (40 marks)
The candidate will present to the examiners a repertoire list for both a junior grade and senior grade of his/her choice. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with explanatory detail.
 (15 marks)
The examiners will discuss technical aspects of the teaching of singing with the candidate. This may require the demonstration of exercises for such items as:
flexibility - vocal projection - the development of resonance - phrasing etc (15 marks)
The candidate will submit and discuss two lesson plans with the examiners.

One lesson for a junior grade and one lesson for a senior grade

 (15 marks)
Overall general impression

 (15 marks)

LICENTIATE DIPLOMA : SINGING (Examination time : 1 hour)

Pre-requisites: Associate diploma in the same subject. NB: Candidates cannot convert a performer’s Associate Diploma to a teaching Licentiate Diploma and vice versa.
The examination consists of two forms to satisfy candidate choice:

a)
Performing:
this requires a high standard of singing skill. Credit will be given for the choice of program and the presentation of the songs, or
b)
Teaching:
this places the most emphasis on the candidate’s ability to choose repertoire, and demonstrate to the examiners an understanding

of teaching singing and the ability to communicate this to students.

The Performing Examination

 (Total 100 marks)

1)
The candidate will present a well-balanced program of songs lasting approximately forty-five minutes. The selection should cover the major historical periods of music. Appropriate presentation and knowledge of the style of these periods will be an expectation.
 (70 marks)

2)
The candidate will submit a suitably printed program of songs to be performed, with a title cover and contents page. Each item to be presented will require printed program notes reflecting relevant research. Own style format. The candidate must verbally introduce the performance and each song presented.

 (20 marks)
3)
General impression

 (10 marks)

NB: A high standard of performance is expected. The candidate’s voice should be of ‘concert’ quality and selected program items should be suitable for public presentation.
Although not compulsory, the candidate is encouraged to invite a small audience of up to ten people to add a sense of occasion to the presentation.

The Teaching Examination

 (Total 100 marks)

The candidate will present a program of six varied songs. Marks will be awarded for choice and balance

 (40 marks)
The candidate will present to the examiners a repertoire list suitable for a diploma examination. The examiners will discuss this list with the candidate who must justify the inclusion of the selected items with thorough explanatory detail.

 (15 marks)
The examiners will discuss with the candidate the organization of a singing studio and such topics as: physical set-up – day to day running of the studio - choosing students

timetable organization - preparing students for examinations/eisteddfodau/competitions

arranging public performances, etc

 (20 marks)
The candidate will submit and discuss two contrasting songs of advanced level and discuss with the examiners various aspects of teaching and performing both songs. Copies of both pieces must be brought into the examination.

 (15 marks)
General discussion with examiners of applicable teaching principles.
 (10 marks)
MODERN
SINGING
SYLLABUS

MODERN SINGING SYLLABUS

Introduction

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

Examinations are arranged into sections. Total 100 marks each grade examination.

Whilst songs should be selected from the suggested lists, candidates also have the option to present an ‘own choice’ work which should be of a standard appropriate to grade and age. This provides opportunity for exploration of the repertoire which would reflect interests and experience of the performer, and to have some ownership of the examination program. Where particular works have been specified, substitution may be made of songs of equal standard if preferred. It is expected that such substituted items will be thoughtfully and responsibly selected by teachers and candidates, and provide challenge and motivation in order to assist personal development in the art of modern singing.

The selection of songs presented should provide a well-balanced and contrasting program. Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation and rehearsal of each singing examination component and section. Specified time durations should be adhered to reasonably closely, but not exceeded.

All work should be memorized. All technical work and ear tests, sight reading and general knowledge are the same as for the Classical Singing Syllabus.

An accompanist must be provided for piano, keyboard or organ. Accompaniment on guitar may be appropriate for some songs. Backing tapes will not be accepted.
Examination Information

Grade

One

20 minutes

Two

20 minutes

Three

20 minutes

Four

20 minutes

Five

25 minutes

Six

30 minutes

Seven

40 minutes

Eight

45 minutes

Associate Diploma in Modern Singing

60 minutes

GRADE 1

1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (3 works)

 (20 marks each)

Each song should provide a different tempo and style

BART

 Any suitable song from Oliver

HARNICK & BOCK

 Any suitable song from Fiddler on the Roof

RODGERS & HAMMERSTEIN

Any suitable song from The Sound of Music

SHERMAN

 Any suitable song from Mary Poppins

LINDSEY & SMITH

 All Kinds of Everything

PRESLEY & MATSON

 Love Me Tender

BERLIN

 Blue Skies

VANCE & POCKVISS

 Catch a Falling Star

Any modern folk song

 eg: Six Ribbons
Own Choice

GRADE 2
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (3 works)

 (20 marks each)
Each song should provide a different tempo and style

MERCER & DE PAUL
 A suitable song from Seven Brides for Seven Brothers

RODGERS & HAMMERSTEIN A suitable song from The Sound of Music

BART

 ‘Where is Love?’ : Oliver

BART

 ‘Who Will Buy?’ : Oliver

BART

 ‘I’d Do Anything’ : Oliver

BERLIN

 Blue Skies

BERLIN

‘There’s No Business Like Showbusiness’ : Annie Get Your Gun

WASHINGTON & HARLINE

 ‘When You Wish Upon A Star’ : Pinocchio

LLOYD WEBBER & RICE

 ‘Any Dream Will Do’ : Joseph

COLEMAN & LEIGH

 Hey Look Me Over

Any suitable song from

 Warner Bros Presents Broadway Classics

Own Choice

GRADE 3
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (3 works)

 (20 marks each)
Each song should provide a different tempo and style

BRICUSSE & WILDHORN
 ‘No-one Knows Who I Am’ : Jekyll and Hyde

HARNICK & BOCK

 Any song from Fiddler on the Roof

LERNER & LOEWE

 Any song from My Fair Lady

BRYANT & BRYANT

 Raining in my Heart

HILL

 The Glory of Love

LENNON & McCARTNEY

 All My Lovin’

RAPOSS

 Sing

BROOKS

 You Light up My Life

MANCINI

 Moon River

BACHARACH & DAVID

 I Long to be Close to You
SPRINGFIELD

 A World of Our Own

WEISS & THIELE

 What a Wonderful World
WHITNEY & KRAMER

 Far Away Places

Any suitable song from

 Warner Bros Presents Broadway Classics

Own Choice
GRADE 4
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (3 works)

 (20 marks each)
Each song should provide a different tempo, style and contrast

BRICUSSE & WILDHORN

 ‘Sympathy, Tenderness’ : Jekyll & Hyde
ANDERSON, RICH & ULVAEUS

 ‘Anthem’ : Chess
BERNSTEIN & SONDHEIM

 ‘Somewhere’ : West Side Story
LLOYD WEBBER & RICE ‘I Don’t Know How to Love Him’ : Jesus Christ Superstar
RODGERS & HART

 My Funny Valentine
JOEL

 Piano Man
MARLOWE

 A Taste of Honey
LENNON, Julian

 Saltwater
WEBSTER

 The Shadow of Your Smile

LENNON & McCARTNEY

 World Without Love
VANDA & YOUNG

Love is in the Air
HAMLISCH

 Any suitable song by this composer

Any suitable song from

 Showstoppers Forever
Own Choice

GRADE 5
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (3 works)

 (20 marks each)
Each song should provide a different tempo, style and contrasting mood

EBB & KANDER

 ‘Mr Cellophane’ : Chicago
RODGERS & HAMMERSTEIN

 Any suitable song from Oklahoma
LERNER & LOEWE

 Any suitable song from Brigadoon
WILSON

 Any suitable song from The Boyfriend
HAMLISCH & KLEBAN

 Any suitable song from A Chorus Line
FARRAR

 Any suitable song from Grease
JENNINGS & CLAPTON

 Tears in Heaven
MELLIN & BILK

 Stranger on the Shore
DENVER

 Annie’s Song
McLEAN

 And I Love You So
JOEL

 My Life
REVAUX, FRANCOIS & THIBANT

 My Way
Any suitable song from Warner Bros Presents Broadway Classics
Own Choice

GRADE 6
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (4 works)

 (15 marks each)
Each song should provide a different tempo, style and contrasting characterisation

HERMAN

 ‘Mame’ : Mame
HERMAN

 ‘All I Need is the Girl’ : Mame
HERMAN

 ‘Gooch’s song’ : Mame
HERMAN

 ‘My Best Girl’ : Mame
LOESSER

 Any suitable song from Guys and Dolls
KRETZMER & SCHONBERG

 Any suitable song from Les Miserables
SCHWARTZ

 Any suitable song from Godspell
ROMBERG

 Any suitable show song by this composer

LLOYD WEBBER

 Any suitable show song by this composer

WONDER

 I Just Called to Say I Love You
BURKE & GARNER

 Misty
BEE GEES, The

 How Deep is Your Love?
PIAFF, Edith

 Any song sung or written by this artist

Own Choice

GRADE 7
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (4 works)

 (15 marks each)
Each song should provide a different tempo, style and contrasting content

SONDHEIM

 Any suitable song by this composer

GERSHWIN

 Any suitable song by this composer

BAYER, SAGER & BACHARACH

 Any suitable selection by these composers

LLOYD WEBBER & HART

 Any suitable song from Phantom of the Opera

KRETZMER & SCHONBERG

 Any suitable song from Les Miserables
KANDER & EBB

 New York, New York
McVIE

 Songbird
RICHIE

 Endless Love
DENVER

 Perhaps Love
SPRINGSTEIN

 Human Touch
JAGGER & RICHARDS

 It’s Only Rock and Roll
STREISAND & WILLIAMS

 Evergreen
Any suitable song from Warner Bros Presents Broadway Classics
Own Choice

GRADE 8
1
Technical work
cf Classical Singing Syllabus

 (20 marks)
2
Sight Reading, Aural Tests and General Knowledge

cf Classical Singing Syllabus

 (20 marks)
3
Performance (4 sections)

 (15 marks each)
The candidate will present an own choice song program of forty five minutes duration. In general, the selected songs should indicate carefully considered differences in style, characterisation, contrasting content and mood. Marks will be awarded for suitability of selected program material. Each of the four sections which comprise the program might appropriately contain two or three songs, so that the total program lasts for forty five minutes. Careful preparation and rehearsal will ensure that the time limit is not exceeded.

ASSOCIATE DIPLOMA IN MODERN SINGING

Prerequisite : A Pass in Grade 8 Modern Singing
Performance : The candidate will present a song program of one hour’s duration.

Song selection is the personal choice of the candidate, but should reflect variety

in period, style, mood and content to comprise a balanced and contrasting program.

Vocal quality, selected repertoire and individual performance style will be taken

into account in assessing the overall performance.

The candidate is required to present a typed program of the performance to the

examiners containing relevant notes and researched information on each song selected. Program layout may be in any format. An appropriate title page/cover is also an expectation.

The candidate must also verbally introduce the program to be presented, announce each item, and make a suitable concluding statement. Candidates are advised to obtain, peruse and compare programs from varied concert presentations to assist in compiling their individual program style.

A total mark out of 100 will be awarded.

70% will be required for a Pass and 95% or higher will attract a Distinction.
VOCAL

PERFORMANCE

SYLLABUS

MUSIC PERFORMANCE : SYLLABUS
Introduction
These examinations are designed for candidates who wish to concentrate on the art of performing rather than the more academic side of music.
Preparatory Levels 1-3 require the performance of three different and contrasting music items.
Levels 1-5 require the performance of three different, contrasting brackets of performance items to take up the specified time.
Levels 6 and 7 require the performance of four different and contrasting brackets of items to take up the specified time.
Level 8 requires an appropriate 45 minute program of varied and contrasting music performance items, divided into four brackets.
Diploma in Music Performance requires appropriately varied and contrasting performance items to comprise a thoughtfully conceived program of music, divided into four brackets, to reflect a range of styles, periods and cultures.

Candidates may wish to invite an audience to this performance, and whilst this is optional it is strongly recommended in order to give the Music Performance a genuine sense of occasion, purpose and achievement. A suitable venue must be provided and a printed program available for audience members.
NB In each level, the candidate will be required to submit a suitably presented written program containing brief notes relating to the items selected for performance, and indicating research appropriate to age and stage of development.
Candidates in each level will also be required to verbally introduce the performance to be presented and to announce each individual item to the examiner.
Extra pieces may be included in each bracket if desired/necessary to make up the allotted examination time in all levels up to Level 7.
Memorization of performance items is optional.
EXAMINATION INFORMATION
Examination Times
Preparatory Level 1:
20 minutes

Preparatory Level 2:
20 minutes

Preparatory level 3:
20 minutes

Level 1:
20 minutes
Level 2:
20 minutes
Level 3:
25 minutes
Level 4:
25 minutes
Level 5:
30 minutes
Level 6:
35 minutes
Level 7:
40 minutes
Level 8:
45 minutes
Diploma:
60 minutes
Assessment
Each examination has 100 marks

Preparatory Levels 1-3

* each item

25 marks

* general impression and written program

25 marks

Levels 1-5
· each bracket
25 marks
· general impression and written program

25 marks
Levels 6 and 7
· each bracket
20 marks
· general impression
20 marks
Level 8 and Diploma
· each bracket
20 marks
· general impression
20 marks
Items presented in each level should be suitable for age and stage of development in music performance. Items selected should contain elements of challenge and motivation for the candidate. Marks will be allocated for choice of content, the skill in devising the program and the overall quality of the performance presented. All time limits must be observed.

 Intellectual property of D. Hines and T. Smith
 vocalsyllabus2000

