

VIOLIN *(Subject Code: 03)*

This syllabus is valid for 2012–2015. It includes new set pieces as well as revised scale and sight-reading requirements. The next revision of the set pieces will come into force in 2016.

Violin GRADE 1

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

LIST A

- 1 **Arbeau** Mattachins, arr. Huws Jones
- 2 **Handel** Menuet (from *Music for the Royal Fireworks*, HWV 351), arr. Salter
- 3 **Mozart** German Dance: from K. 605 No. 3, arr. Cohen
- 4 **Anon. 17th-century English** The Duke of Lorraine's March. *Violin Star 2*, arr. Huws Jones (ABRSM: piano accomp. published separately)
- 5 **T. Arne** Allegro (from *The Fairy Prince*). No. 32 from *Violin Playtime, Book 2*, arr. de Keyser (Faber)
- 6 **Purcell** Rondeau. P. 47 from *Superstart Violin (The Complete Method)*, arr. Cohen (Faber: piano accomp. published separately)

LIST B

- 1 **Brahms** Sandmännchen (Little Sandman), arr. Salter
- 2 **Edward Huws Jones** The Boat to Inverie
- 3 **Dacre** Daisy Bell, arr. Mumford
- 4 **Kathy and David Blackwell** The Old Castle. No. 39 from *Fiddle Time Joggers*, arr. Blackwell (OUP: piano accomp. published separately)
- 5 **Holst** Jupiter Theme (from *The Planets*). *Classical Pieces for Violin*, arr. van Rompaey (De Haske)
- 6 **Sullivan** The Merryman and his Maid. *Piece by Piece 2 for Violin*, arr. Nelson (Boosey & Hawkes)

LIST C

- 1 **Gray and Sigman** Pennsylvania 6-5000
- 2 **Margery Dawe** Russia – Gopak: No. 5 from *Travel Tunes*
- 3 **Janáček** Dvoják (Couple Dance), arr. Faltus
- 4 **Peter Martin** Hoe Down: from *Little Suite No. 3 (Stainer & Bell H205)*
- 5 **Sheila Nelson** Fiddler's Fancy: No. 19 from *Right from the Start – Violin (Boosey & Hawkes)*
- 6 **Trad. Greek** Arcadian Dance (*violin melody*) (*lower line only in col legno; open E string on final note*). *The Greek Fiddler*, arr. Huws Jones (Boosey & Hawkes)

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
D, A majors†; E natural minor	1 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
G major	2 oct.	(2 quavers to a bow)	at candidate's choice
Arpeggios			
D, A majors†; E minor	1 oct.	separate bows	even notes
G major	2 oct.	"	"

SIGHT-READING*: a four-bar piece in $\frac{4}{4}$ or $\frac{3}{4}$, or a six-bar piece in $\frac{2}{4}$, in D or A majors, in 1st position (no use of G string). All notes separately bowed. Simple dynamics (*f*, *mf*, *p*), note values (♩ ♪ ♫ ♬ ♮) and rests (♯). See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 59

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

† Starting on open strings

Violin GRADE 2

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

LIST A

- 1 **Handel** March by Mr Handel
- 2 **A. Holborne** The Honeysuckle, arr. Huws Jones
- 3 **Járdányi** French Troubadour Song
- 4 **Byrd** Wolsey's Wilde. *Piece by Piece 2 for Violin, arr. Nelson (Boosey & Hawkes)*
- 5 **Lully** Gavotte. *No. 12 from Festive Baroque – Violin, arr. van Beringen (De Haske)*
- 6 **Mozart** Little Song (from *Nannerl's Notebook*). *No. 3 from Magical Mozart, arr. Watkin (Fentone)*

LIST B

- 1 **Schubert** Heidenröslein (Little Briar-Rose), D. 257, arr. ABRSM
- 2 **Rossini** Theme from *William Tell*, arr. Cohen
- 3 **Trad. Irish** Londonderry Air, arr. Huws Jones
- 4 **Haydn** Theme from 'Kaiserquartett', Op. 76 No. 3. *Classical Pieces for Violin, arr. van Rompaey (De Haske)*
- 5 **Mendelssohn** Venetian Gondola Song. *Violin Star 3, arr. Huws Jones (ABRSM: piano accomp. published separately)*
- 6 **Weber** March of the Hunters (from *Der Freischütz*) (*double-stop optional*). *No. 7 from The Young Violinist's Répertoire, Book 3, arr. de Keyser and Waterman (Faber)*

LIST C

- 1 **Abe Schwartz** Sher, arr. Wolfgram (*observing repeat*)
- 2 **Szelényi** School Break: No. 6 from *24 Easy Little Concert Pieces*
- 3 **Trad. Jamaican** Mango Walk, arr. Nelson
- 4 **Edward Huws Jones** Haley's Comet. *Violin Star 3, arr. Huws Jones (ABRSM: piano accomp. published separately)*
- 5 **Trad. American** Groundhog (*exclamations optional*). *O Shenandoah! for Violin, arr. Waterfield and Beach (Faber)*
- 6 **John Williams** Hedwig's Theme (from *Harry Potter and the Sorcerer's Stone*). *Easy Popular Movie Instrumental Solos, Violin, Level 1 (Alfred 28165)*

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
C, F majors; G, D minors [†]	1 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
G, A, B \flat majors (<i>minors natural, harmonic or melodic, at candidate's choice</i>)	2 oct.	(2 quavers to a bow)	at candidate's choice
Arpeggios			
C, F majors; G, D minors [†]	1 oct.	separate bows	even notes
G, A, B \flat majors	2 oct.	"	"

SIGHT-READING*: an eight-bar piece, time and key signatures as Grade 1, with the addition of G major and E natural minor. Further use of 1st position. Notes separately bowed or with simple two-note slurs. Addition of *mp*, 'hairpins' (*cresc./dim.*), dotted minim, and minim rest. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 59

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

† Starting on open strings

Violin GRADE 3

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

LIST A

- 1 **Anon.** 14th-century Italian La Rotta, arr. Huws Jones
- 2 **Corelli** Gavotta: 4th movt from Sonata in F, Op. 5 No. 10
- 3 **Mozart** An Chloë, K. 524, arr. Salter
- 4 **J. S. Bach** Gavotte (from BWV 1012). No. 1 from *The Young Violinist's Repertoire, Book 3*, arr. de Keyser and Waterman (Faber)
- 5 **Handel** Hornpipe (from *Water Music*). No. 26 from *Fiddle Time Sprinters*, arr. Blackwell (OUP: piano accomp. published separately)
- 6 **Hasse** Bourrée. No. 7 from *Festive Baroque – Violin*, arr. van Beringen (De Haske)

LIST B

- 1 **Paganini** Theme from *Le streghe* (The Witches), Op. 8, arr. Suzuki
- 2 **Schubert** Ständchen (Serenade): from *Schwanengesang*, D. 957, arr. Davies
- 3 **Schumann** Träumerei (Reverie): No. 7 from *Kinderscenen*, Op. 15, arr. Salter
- 4 **Bridge** Lullaby (No. 3 from *Four Short Pieces*) (Stainer & Bell H473: Lullaby published with Spring Song)
- 5 **Carolan** Carolan's Air (violin melody). Jigs, Reels & Hornpipes, arr. Huws Jones or *The Fiddler Playalong Collection 1*, arr. Huws Jones (Boosey & Hawkes)
- 6 **Reinecke** Without Care. *Concert Repertoire for Violin*, arr. Cohen (Faber)

LIST C

- 1 **I. Berlin** Puttin' on the Ritz, arr. Cohen
- 2 **Michael Zev Gordon** Joshi's Dance
- 3 **Járdányi** Hungarian Dance
- 4 **Neil Mackay** Twilight Tango: from *A Tuneful Introduction to the Third Position* (Stainer & Bell 1857: piano accomp. published separately, H419)
- 5 **Trad.** Build that Wall. No. 1 from *Up-Grade! Violin Grades 2–3*, arr. Wedgwood (Faber)
- 6 **Trad. Spiritual** Wade in the Water. No. 30 from *Fiddle Time Sprinters*, arr. Blackwell (OUP: piano accomp. published separately)

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	range	bowing requirements	rhythm pattern
Scales			
A ^b , E ^b , E majors	1 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
B ^b , D majors; A, D minors (minors harmonic <i>or</i> melodic, at candidate's choice)	2 oct.	(2 quavers to a bow)	at candidate's choice
Arpeggios			
A ^b , E ^b , E majors	1 oct.	separate bows <i>and</i> slurred	even notes
B ^b , D majors; A, D minors	2 oct.	(3 notes to a bow)	"
Chromatic scale			
Starting on D †	1 oct.	separate bows	even notes

SIGHT-READING*: an eight-bar piece, time and key signatures as Grade 2, with the addition of C, F, B♭ majors and A, D, G minors. Further use of 1st position. Occasional accidentals (within minor keys only). Dotted rhythms, semiquavers and ties may be encountered. *Pizzicato* (at end of piece only) and *staccato* may be included. Increasing use of dynamics, rests and slurs. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 60

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

† Starting on open string

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

LIST A

- 1 **Anon.** 13th-century French Estampie royal, arr. Huws Jones
- 2 **Leclair** Musette: 3rd movt from Sonata in G, Op. 1 No. 8, arr. David
- 3 **McGibbon** Adagio: 1st movt from Sonata No. 5 in C minor
- 4 **Corelli** Allemanda: 2nd movt from Sonata in F, Op. 5 No. 10. *Corelli 12 Sonatas, Op. 5, Vol. 2 (Schott ED 4381)*
- 5 **J. Gibbs** Aria and Variation 3: from Sonata in D minor, Op. 1 No. 1. *Sheila M. Nelson's Baroque Violinist (Boosey)*
- 6 **F. M. Veracini** Largo e nobile: 1st movt from Sonata No. 1 in F (1716). *Veracini 12 Sonatas for Recorder/Flute/Violin, Vol. 1 (Peters EP 4965a)*

LIST B

- 1 **C.-A. de Bériot** Mélodie: from *Méthode de violon*, Op. 102, arr. Dezaire and van Rompaey
- 2 **Dvořák** Scherzo: 3rd movt from Sonata in G, Op. 100
- 3 **Neil Mackay** Ambleside: from *A Tuneful Introduction to the Third Position*
- 4 **C. Dancla** Rondo (from Introduction and Rondo): No. 12 from *Petite école de la mélodie*, Op. 123, Vol. 2 (Schott ED 749) or *First Repertoire for Violin*, arr. Cohen (Faber)
- 5 **Kreisler** Sicilienne: from Sicilienne and Rigaudon (in the style of Francoeur) (published separately: Schott BSS 29024) or *Fritz Kreisler Repertoire (Vol. 1) (Schott ED 8658)*
- 6 **A. Thomas** Gavotte (from Mignon). No. 9 from *Suzuki Violin School, Vol. 2 (Alfred—Summy-Birchard 0146S: piano accomp. published separately, 30098)*

LIST C

- 1 **David Matthews** An Alpine Tune
- 2 **Christopher Norton** King Boogie: No. 6 from *The Christopher Norton Concert Collection for Violin*
- 3 **Trad. klezmer** Congratulations to the Bridegroom and Bride, arr. Cravitz
- 4 **Kabalevsky** Scherzo, arr. Sorokin. No. 18 from *Kabalevsky Album Pieces (Peters EP 4783)*
- 5 **Trad. Bosnian** The Sultan's Throne (*violin melody*). *Sevdah, arr. Huws Jones and Velagić (Boosey & Hawkes)*
- 6 **Pam Wedgwood** Falling: from *After Hours – Violin (Faber)*

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	range	bowing requirements	rhythm pattern
Scales			
A \flat , B, C, E majors; G, B, C minors (minors harmonic or melodic, at candidate's choice)	2 oct.	separate bows and slurred (2 beats to a bow)	even notes or long tonic, at candidate's choice
Arpeggios			
A \flat , B, C, E majors; G, B, C minors	2 oct.	separate bows and slurred (3 notes to a bow)	even notes
Dominant sevenths (resolving on tonic)			
In the keys of C and D [§]	1 oct.	separate bows	even notes
Chromatic scales			
Starting on A and E [‡]	1 oct.	separate bows and slurred (4 notes to a bow)	even notes

SIGHT-READING*: a piece of around eight bars in length, time and key signatures as Grade 3, with the addition of $\frac{6}{8}$ and E \flat major. Shifts between 1st and 3rd positions may be encountered. Occasional chromatic notes. Anacrusis, hooked bowing, accents and pause signs may be included. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 60

§ Starting on open string G and bottom A, respectively ‡ Starting on bottom A and E, respectively

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

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

LIST A

- | | |
|--|--|
| 1 Corelli Corrente: 2nd movt from Sonata in D minor, Op. 5 No. 7 | } <i>Violin Exam Pieces 2012–2015, Grade 5 (ABRSM)</i> |
| 2 Handel Allegro: 4th movt from Sonata in A, HWV 361, Op. 1 No. 3 | |
| 3 Telemann Andante: 1st movt from Sonata in F, TWV 41:F4 | |
| 4 Albinoni Allegro: 4th movt from Sonata in D minor, Op. 6 No. 4. <i>Albinoni Trattenimenti armonici per camera, Op. 6, Sonatas 1–4 (Kunzelmann GM 335a or European Music Archive EMA106)</i> | |
| 5 J. S. Bach Bourrée I and II (from BWV 1009) (<i>without DC</i>). No. 7 from <i>Suzuki Violin School, Vol. 3 (Alfred—Summy-Birchard 0148S: piano accomp. published separately, 30099)</i> | |
| 6 Vivaldi Largo: 2nd movt from Concerto in F minor, 'L'Inverno' (Winter), Op. 8 No. 4, RV 297. <i>Vivaldi The Four Seasons (Bärenreiter BA 6994a) or Sheila M. Nelson's Baroque Violinist (Boosey & Hawkes)</i> | |

LIST B

- | | |
|--|--|
| 1 Carse Gavotte | } <i>Violin Exam Pieces 2012–2015, Grade 5 (ABRSM)</i> |
| 2 Rieding Pastorale, Op. 23 No. 1 | |
| 3 C. Dancla Petit air varié: No. 7 from <i>Petite école de la mélodie</i> , Op. 123, Book 2 | |
| 4 Dvořák Valse, Op. 54 No. 4. No. 7 from <i>Universal Violin Album, Vol. 3, arr. Kolman (Universal 17857)</i> | |
| 5 Pleyel Andante: from Sonatina in B♭, Op. 48 No. 4. <i>First Repertoire for Violin, arr. Cohen (Faber)</i> | |
| 6 Reger Romanze in G (<i>Breitkopf & Härtel EB 3420</i>) | |

LIST C

- | | |
|---|--|
| 1 Brian Chapple For Latin Lovers | } <i>Violin Exam Pieces 2012–2015, Grade 5 (ABRSM)</i> |
| 2 Kadosa Slow and Fast | |
| 3 Trad. Greek Kozanis, arr. Huws Jones | |
| 4 George Perlman Hora-Hatikva: 1st movt from <i>Israeli Concertino (De Haske)</i> | |
| 5 Szelényi Little Rhapsody: No. 12 from <i>24 Easy Little Concert Pieces, Vol. 1 (Editio Musica Budapest Z.2648)</i> | |
| 6 Hugh Wood Bagatelle. <i>Spectrum for Violin: 16 Contemporary Pieces (ABRSM)</i> | |

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
D♭, E♭, F majors; B, C♯, E minors	2 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
G, A majors; G, A minors (<i>minors harmonic or melodic, at candidate's choice</i>)	3 oct.	(2 beats to a bow)	at candidate's choice
Arpeggios			
D♭, E♭, F majors; B, C♯, E minors	2 oct.	separate bows <i>and</i> slurred	even notes
G, A majors; G, A minors	3 oct.	(3 notes to a bow)	"
Dominant sevenths (resolving on tonic)			
In the key of B♭	1 oct.	separate bows <i>and</i> slurred	even notes
In the keys of C and D	2 oct.	(4 notes to a bow)	"
Diminished sevenths			
Starting on G and D †	1 oct.	separate bows	even notes
Chromatic scales			
Starting on G, A and B♭	2 oct.	separate bows <i>and</i> slurred (4 notes to a bow)	even notes

(continued overleaf)

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

† Starting on open strings

SIGHT-READING*: a piece of around eight to sixteen bars in length, time and key signatures as Grade 4, with the addition of E, A \flat majors and B, C minors. Highest note E (e'''): shifts as required to cover this range. Simple chords may be included (at end of piece only). Changes between *arco* and *pizzicato*, simple syncopation and a slowing of tempo at the end may be encountered. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 61

Violin GRADE 6

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

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

LIST A

- 1 **Foulis** Allegro moderato: 3rd movt from Sonata No. 2 in F
 - 2 **J. Stamitz** Minuetto: 3rd movt from Sonata in D, Op. 6 No. 5
 - 3 **F. M. Veracini** Giga: 3rd movt from *Sonata accademica* in E minor, Op. 2 No. 8
 - 4 **Handel** Allegro: 2nd movt from Sonata in D minor, HWV 359a. *Handel Complete Works for Violin and Basso Continuo* (Bärenreiter BA 4226)
 - 5 **McGibbon** Largo and Allegro: 1st and 2nd movts from Sonata No. 3 in E minor. *Orpheus Caledonius, Vol. 1* (Hardie Press)
 - 6 **Vivaldi** Preludio–Largo: 1st movt from Sonata in A minor, Op. 2 No. 12. *Vivaldi 12 Sonatas, Op. 2, Vol. 2* (Schott ED 4213)
- } *Violin Exam Pieces*
2012–2015, Grade 6
(ABRSM)

LIST B

- 1 **Brahms** Hungarian Dance, Book 1 No. 5, arr. Forbes
 - 2 **Ireland** Bagatelle (*double-stopping optional*)
 - 3 **Schumann** Zart und mit Ausdruck: No. 1 from *Fantasiestücke*, Op. 73
 - 4 **Debussy** En bateau (from *Petite Suite*), trans. Choisnel (*mute optional*) (Durand)
 - 5 **Ten Have** Bolero, Op. 11. *Music from the Romantic Era: Recital Pieces for Violin and Piano, Grades 4 to 7* (Bosworth BOE005012)
 - 6 **Seitz** Allegro moderato: 1st movt from Concerto No. 5 in D, Op. 22. *No. 2 from Suzuki Violin School, Vol. 4* (Alfred—Summy-Birchard 0150S: *piano accomp. published separately*, 32089)
- } *Violin Exam Pieces 2012–2015,*
Grade 6 (ABRSM)

LIST C

- 1 **Grappelli** Flonville
 - 2 **Head** Irish Idyll
 - 3 **Trad. American** Grey Eagle (*unaccompanied*)
 - 4 **Albéniz** Tango (No. 2 from *España*, Op. 165), arr. Forbes (*published separately: OUP*)
 - 5 **Mollenhauer** The Boy Paganini (*complete*) (*LH pizz. may be bowed*). *Solos for Young Violinists, Vol. 2*, arr. Barber (Alfred—Summy-Birchard 0989)
 - 6 **Trad. Hungarian** Verbunk and Friss: Invitation to the Dance. *Gypsy Jazz, Intermediate Level*, arr. Waterfield and Kraemer (Faber)
- } *Violin Exam Pieces 2012–2015, Grade 6* (ABRSM)

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

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
C, E♭, F♯ majors & minors	2 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
G, B♭ majors & minors (<i>minors harmonic or melodic,</i> <i>as directed by the examiner</i>)	3 oct.	(7 notes to a bow)	at candidate's choice
Arpeggios			
C, E♭, F♯ majors & minors	2 oct.	separate bows <i>and</i> slurred (6 notes to a bow)	even notes
G, B♭ majors & minors	3 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes
Dominant sevenths (<i>resolving on tonic</i>)			
In the keys of C, E♭ and F	2 oct.	separate bows <i>and</i> slurred (4 notes to a bow)	even notes
Diminished sevenths			
Starting on G, B♭ and C	2 oct.	separate bows <i>and</i> slurred (4 notes to a bow)	even notes
Chromatic scales			
Starting on G, B♭ and C	2 oct.	separate bows <i>and</i> slurred (6 notes to a bow)	even notes
Double-stop scale (<i>in broken steps</i>)			
In sixths, in B♭ major	1 oct.	see p. 8	see p. 8

SIGHT-READING*: a piece of around twelve to sixteen bars in length, time and key signatures as Grade 5, with the addition of $\frac{9}{8}$, $\frac{5}{4}$ and $\frac{5}{8}$ and C♯ minor. Highest note E (*e'''*): shifts as required to cover this range. Further use of chords. A slowing of tempo within the piece followed by an *allegro* may be encountered, as may triplet rhythms. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 61

Violin GRADE 7

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

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

LIST A

- 1 **J. S. Bach** Adagio: 1st movt from Sonata in G, BWV 1021
- 2 **Hume** A Soldier's Resolution, arr. Huws Jones
- 3 **Vivaldi** Allegro: 1st movt from Concerto in A minor, Op. 3 No. 6, RV 356
(*violin to play in tutti*)
- 4 **Biber** Aria and Variations: final movt from Sonata No. 5 in E minor. *Biber Eight Violin Sonatas (Alfred—Kalmus K09193)*
- 5 **Mozart** Allegro con spirito: 1st movt from Sonata in G, K. 301. *No. 1 from Mozart Sonatas for Piano and Violin, Vol. 1 (Henle 77) or Mozart Complete Works for Piano and Violin, Vol. 1 (Bärenreiter BA 5761)*
- 6 **Telemann** Allemanda—Largo: 1st movt from Sonata in D, TWV 41:D1. *No. 2 from Telemann Six Sonatas (Schott ED 4221) or Baroque Violin Pieces, Book 4 (ABRSM)*

LIST B

- 1 **Moszkowski** Spanischer Tanz: No. 2 from *Spanische Tänze*, Op. 12, arr. Scharwenka
- 2 **Schubert** Allegro vivace: 3rd movt from Sonatina in D, Op. 137 No. 1, D. 384
- 3 **Tchaikovsky** Mélodie: No. 3 from *Souvenir d'un lieu cher*, Op. 42
- 4 **Kreisler** Schön Rosmarin (*published separately: Schott BSS 29030*) or *Fritz Kreisler Repertoire (Vol. 1) (Schott ED 8658)*
- 5 **Massenet** Méditation (from *Thaïs*), arr. Nichols (*Peters EP 7510*)
- 6 **Schumann** Lebhaft, leicht: No. 2 from *Fantasiestücke*, Op. 73 (*with repeats*) (*Henle 421 or Peters EP 2366b*)

LIST C

- 1 **Bartók** Bagpipers: 1st movt from Sonatina, trans. Gertler
- 2 **Korngold** Mummenschanz (Masquerade): from *Much Ado About Nothing*, Op. 11
- 3 **A. Morley** Reverie
- 4 **Grainger, arr. Kreisler** Molly on the Shore (*Schott BSS 31240*)
- 5 **Hindemith** Ruhig bewegt: 1st movt from Sonata in E (*Schott ED 2455*)
- 6 **Thea Musgrave** The Egrets have Landed. *Spectrum for Violin: 16 Contemporary Pieces (ABRSM)*

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
F, F# majors & minors	2 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
A, B, D majors & minors (minors harmonic or melodic, as directed by the examiner)	3 oct.	(7 notes to a bow)	at candidate's choice
Arpeggios			
F, F# majors & minors	2 oct.	separate bows <i>and</i> slurred (6 notes to a bow)	even notes
A, B, D majors & minors	3 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes
Dominant sevenths (<i>resolving on tonic</i>)			
In the keys of G and Bb	2 oct.	separate bows <i>and</i> slurred	even notes
In the keys of D and E	3 oct.	(4 notes to a bow)	"
Diminished sevenths			
Starting on D and F	2 oct.	separate bows <i>and</i> slurred	even notes
Starting on A and B	3 oct.	(4 notes to a bow)	"
Chromatic scales			
Starting on D and F	2 oct.	separate bows <i>and</i> slurred	even notes
Starting on A and B	3 oct.	(12 notes to a bow)	"
Double-stop scales (<i>in broken steps</i>)			
In sixths, in G and Bb majors	1 oct.	see p. 8	see p. 8
In octaves, in D major	1 oct.	"	"

SIGHT-READING*: a piece of around sixteen to twenty bars in length, time and key signatures as Grade 6, with the addition of $\frac{7}{8}$ and $\frac{7}{4}$ and F# minor. Highest note G (g'''): shifts as required to cover this range. Occasional use of left-hand *pizzicato* may be encountered. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 62

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

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

LIST A

- 1 **J. S. Bach** Allegro assai: 3rd movt from Concerto in E, BWV 1042 (*violin to play in tutti*) (Peters EP 4593 or Henle 670)
- 2 **J. S. Bach** Allemanda or Giga: 1st or 4th movt from Partita No. 2 in D minor for Solo Violin, BWV 1004. *Bach Three Sonatas and Three Partitas for Solo Violin, BWV 1001–1006 (Bärenreiter BA 5116)*
- 3 **Beethoven** Rondo–Allegro ma non troppo: 4th movt from Sonata in F, Op. 24 ('Spring'). No. 5 from *Beethoven Sonatas for Piano and Violin, Vol. 1 (Henle 7)*
- 4 **Haydn** Finale–Presto: 3rd movt from Concerto in C, Hob. VIIa/1 (Peters EP 4322)
- 5 **Mozart** Molto allegro: 1st movt from Sonata in A, K. 526. No. 15 from *Mozart Sonatas for Piano and Violin, Vol. 3 (Henle 79)* or *Mozart Complete Works for Piano and Violin, Vol. 2 (Bärenreiter BA 5762)*
- 6 **J. B. G. Neruda** Allegro moderato: 1st movt from Sonata in A minor. No. 3 from *Bohemian Violin Sonatas, Vol. 1 (Henle 334)*
- 7 **Vivaldi** Danza pastorale: 3rd movt from Concerto in E, 'La Primavera' (Spring), Op. 8 No. 1, RV 269 (*violin to play in tutti*). *Vivaldi The Four Seasons (Bärenreiter BA 6994a)* (or published separately: Peters EP 9055a)

LIST B

- 1 **Brahms** Andante tranquillo: 2nd movt from Sonata in A, Op. 100 (*Wiener Urtext UT 50012*)
- 2 **Bruch** Nos 5, 6 and 7: from *Schwedische Tänze*, Op. 63, Vol. 1 (*Simrock EE3110*)
- 3 **C. Dancla** Resignation, Op. 59. *Singing Violin, Book 3, arr. Doležal (PWM 8575)*
- 4 **Grieg** Allegretto quasi andantino: 2nd movt from Sonata in F, Op. 8 (Peters EP 1340)
- 5 **Janáček** Dumka. *Janáček Works for Violin and Piano (Bärenreiter BA 9508)*
- 6 **Schumann** Rasch und mit Feuer: No. 3 from *Fantasiestücke*, Op. 73 (*with repeats*) (Henle 421 or Peters EP 2366b)
- 7 **Schumann** Allegretto: 2nd movt from Sonata in A minor, Op. 105. *Schumann Sonatas for Piano and Violin, Op. 105, 121 (Peters EP 2367)* or *Schumann Sonatas for Violin and Piano, Vol. 1 (Wiener Urtext UT 50237)*

LIST C

- 1 **Alwyn** Allegro e grazioso: 1st movt from Sonatina (*Stainer & Bell H471*)
- 2 **Debussy** Allegro vivo: 1st movt from Sonata (*Henle 410* or *Durand*)
- 3 **Hindemith** Langsam–Sehr lebhaft: 2nd movt from Sonata in E (*Schott ED 2455*)
- 4 **Kodály** Adagio (*Editio Musica Budapest Z.768*)
- 5 **Kreutzer** Étude No. 30 in B♭: from *42 Études ou Caprices (Peters EP 284)*
- 6 **Sibelius** No. 4: from *Danses champêtres*, Op. 106 (*published separately: Hansen WH19410*)
- 7 **John Williams** Remembrances: from *Three Pieces from Schindler's List (observing printed cadenza) (MCA)*

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

	<i>range</i>	<i>bowing requirements</i>	<i>rhythm pattern</i>
Scales			
A \flat , C, D \flat , E \flat , E majors	3 oct.	separate bows <i>and</i> slurred	even notes <i>or</i> long tonic,
G \sharp , C, C \sharp , E \flat , E minors (<i>minors harmonic or melodic,</i> <i>as directed by the examiner</i>)	3 oct.	(7 notes to a bow)	at candidate's choice
Arpeggios			
A \flat , C, D \flat , E \flat , E majors	3 oct.	separate bows <i>and</i> slurred	even notes
G \sharp , C, C \sharp , E \flat , E minors	3 oct.	(9 notes to a bow)	"
Dominant sevenths (<i>resolving on tonic</i>)			
In the keys of D \flat , F, A \flat and A	3 oct.	separate bows <i>and</i> slurred (4 notes to a bow)	even notes
Diminished sevenths			
Starting on C, E \flat and E	2 oct.	separate bows <i>and</i> slurred	even notes
Starting on A \flat	3 oct.	(4 notes to a bow)	"
Chromatic scales			
Starting on C, E \flat and E	2 oct.	separate bows <i>and</i> slurred	even notes
Starting on A \flat	3 oct.	(12 notes to a bow)	"
Double-stop scales (<i>in parallel</i>)			
In octaves, in D major and G minor (<i>harmonic or melodic, as directed by</i> <i>the examiner</i>)	1 oct.	separate bows	even notes <i>or</i> long tonic, at candidate's choice
In sixths, in E \flat major	2 oct.	separate bows	"
Double-stop scale (<i>in broken steps</i>)			
In thirds, in B \flat major	2 oct.	see p. 8	see p. 8

SIGHT-READING*: a piece of around sixteen to twenty-four bars in length, time and key signatures as Grade 7, with the addition of $\frac{12}{8}$, B, D \flat majors and F minor. Highest note A (*a'''*): shifts as required to cover this range. Acceleration of tempo, simple ornaments and *8va* may be encountered. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 63