1. Introduction

About ABRSM

At ABRSM we aim to support learners and teachers in every way we can. One way we do this is through the provision of high quality and respected music qualifications. These exams provide clear goals, reliable and consistent marking, and guidance for future learning and, with backing from four Royal Schools of Music in the UK, are valued and trusted around the world.

We offer qualifications and assessments for a range of instruments (including singing) and genres, as well as for Music Theory and Practical Musicianship. Our syllabuses are based on core musical skills – listening, performing, reading, writing, musical knowledge and understanding, and improvising. Together these skills give learners a good foundation for their musical development and a range of different musical activities.

Taking an exam is an exciting challenge with many benefits for learners. We do everything we can to make the exam experience positive and rewarding. We work closely with specialists, teachers and examiners to provide syllabuses of the highest quality with a wide variety of pieces and songs to choose from. We train our friendly, expert examiners to ensure that all candidates are rewarded and recognised for their musical achievements during the assessment. Using our clear, easy-to-understand marking criteria examiners can assess all candidates reliably, objectively and consistently. Finally, candidates receive a mark form containing valuable feedback, with a celebratory certificate for everyone who passes.

We hope our syllabuses inspire and support your music learning or teaching. We wish you every success for your musical journey!

Our mission

Our mission is to enrich lives by inspiring musical achievement around the world. We do this in partnership with four Royal Schools of Music: Royal Academy of Music, Royal College of Music, Royal Northern College of Music and Royal Conservatoire of Scotland.

We are passionate about music, its value as an art form and the importance of music education. We believe that being involved with music gives people unique, positive experiences with lifelong benefits.

We offer face-to-face and digital exams, sheet music, recordings, apps and courses for students and teachers across the world. As a charity our donations encompass a range of grants, scholarships, awards, prizes and bursaries for organisations and individuals. All promote music education and support achievement, progression, creativity, diversity, inclusion, sustainability and leadership in music education.

Who we are

We are the Associated Board of the Royal Schools of Music (ABRSM), a company registered in England and Wales (company registration number 1926395) and a registered charity (charity registration number 292182). Our registered office is at 4 London Wall Place, London EC2Y 5AU.

Find out more at www.abrsm.org.

1. Introduction Practical Grades

About this qualification specification

What it covers

This specification provides all the relevant requirements and information teachers, candidates, parents and organisations need in order to prepare for the following qualifications in the subjects and grades covered in Section 3:

- ABRSM Level 1 Award in Practical Music (Grades 1, 2 and 3)
- ABRSM Level 2 Certificate in Practical Music (Grades 4 and 5)
- ABRSM Level 3 Certificate in Practical Music (Grades 6, 7 and 8).

It also provides information on how the exams will be assessed, their learning outcomes, and regulated qualification details.

Further details, as well as administrative information about the exams, are given in ABRSM's Exam Regulations (www.abrsm.org/examregulations) which should be read before making an exam booking.

Validity of this specification

This specification is valid from 1 January 2023 until further notice.

We may update this specification from time to time, but will not make changes to the syllabus (Section 3) other than in exceptional circumstances. In such cases, advance notice of any changes will be posted on our website, as will advance notice of any planned syllabus refreshes. The latest version of this specification will be available from www.abrsm.org/exams.

About our Practical Music qualifications

Qualification objectives

Our Practical Music qualifications are designed for learners to demonstrate a combination of performance and other all-round musical skills and knowledge. Each grade is progressive and represents a new challenge for the learner, providing motivation and structure to develop and hone their musical skills.

Exams allow learners to receive formal recognition of the level of mastery they have achieved, and feedback to support their learning journey. Practical Music qualifications further allow learners to be rewarded and recognised for their skills in performing pieces as well as technique, notation, listening and musical perception.

Who the qualifications are for

These qualifications are intended for learners who are interested in developing and demonstrating their all-round musical skills. Learners may be entered at any age, but those entering for a Grade 6, 7 or 8 must fulfil the prerequisite detailed on page 10.

Every effort has been made to feature a broad range of repertoire to suit and appeal to candidates of different ages, backgrounds and interests. We are committed to providing fair access to our assessments by putting in place access arrangements and reasonable adjustments for candidates with specific needs.

Structure

Each Practical Music qualification has been carefully designed to assess all-round musical skills – technique, notation reading, listening and musical perception – as well as knowledge, understanding and creativity. At all grades, these creative skills are demonstrated through playing

Practical Grades 1. Introduction

of repertoire and by completing the supporting tests. Collectively, these skills enable candidates to progress to higher grades, further education, employment and other qualifications in the creative arts sector.

Candidates are required to play three Pieces from set repertoire lists and a selection of technical work, and to respond to an unseen Sight-reading test and a series of Aural tests. Marks for each component are differently weighted (the three Pieces are the same) and are awarded to each component individually.

Progression route

ABRSM Practical Music qualifications are available from Grade 1 to Grade 8, and in some subjects from Initial Grade. Each grade progresses from the previous in their level of demand. The syllabus in Section 3 of this specification details the grades available for individual subjects. It is not a requirement for any candidate to complete one grade before moving on to the next although there is a prerequisite for entering a Grade 6, 7 or 8 exam (see below).

Practical Music qualifications embed from the earliest grades the importance of developing a wide range of musicianship skills, including performing repertoire and technical work, and responding to previously unseen Sight-reading and Aural tests.

Practical Music candidates may, during their learning journey, wish to focus on their performance skills and progress across to our Music Performance suite of qualifications. These qualifications are designed for learners to demonstrate a combination of key performance-related skills such as instrumental technique and control, musical interpretation, communication, and delivery. Each grade is progressive and represents a new challenge for the learner, providing motivation and structure to hone and refine their performance skills. Music Performance qualifications further allow learners to be rewarded and recognised for their skills in delivering a whole performance, communicating musically over a sustained programme.

The nature of both sets of qualifications makes them an ideal platform from which to progress to ABRSM's diploma offer, beginning with the performance-only ARSM. ARSM gives candidates greater flexibility and responsibility in programme building as well as providing further opportunity to develop performance technique and interpretative skills while extending their repertoire.

Through a combination of live and written components, candidates at DipABRSM (Music Performance), and the higher LRSM and FRSM levels, demonstrate their performance, communication and research skills, as well as their musical knowledge and understanding. DipABRSM progresses to LRSM level and LRSM to FRSM. Further details of these can be found in Section 6 of this specification and at www.abrsm.org/diplomas.

Prerequisite

We believe that a thorough understanding of the elements of music is essential for a full and satisfying performance at the higher grades. Our Music Theory graded exams assess candidates on their ability to identify, use and manipulate musical symbols, to study extracts and to answer questions about the elements of music. We also offer Practical Musicianship exams where, in developing their musicianship skills, candidates gain the understanding as well as the expressive and interpretative skills needed to master the musical language of the repertoire they are learning. A pass at ABRSM Grade 5 or above is required in either Music Theory, Practical Musicianship or any Practical Music solo Jazz instrument before learners can enter for a Grade 6, 7 or 8 Practical Music or Music Performance exam.

1. Introduction Practical Grades

Regulation and UCAS points (UK)

Our regulators

ABRSM Practical Music, Music Performance and Music Theory grades, and higher-level qualifications (diplomas) are regulated in the UK by:

- Office of Qualifications and Examinations Regulation (Ofqual)
- Qualifications Wales
- Council for Curriculum, Examinations and Assessment (CCEA Regulation)

For further information, see www.abrsm.org/regulation.

The Regulated Qualifications Framework (RQF)

All our regulated qualifications can be found on the RQF. There are nine qualification levels in the framework, labelled in order of difficulty from Entry Level to Level 8. For further information, visit https://register.ofqual.gov.uk.

Entry to higher education

In the UK, ABRSM's Grades 6 to 8 in Practical Music and Music Performance can contribute towards entry into higher education through the allocation of UCAS points; the table below shows the UCAS Tariff value of these grades. For further information visit www.ucas.com.

Qualification/Level	Pass	Merit	Distinction
Grade 6	8	10	12
Grade 7	12	14	16
Grade 8	18	24	30

Regulated qualification details

Qualification titles

The table below shows the regulated titles and qualification numbers of our Practical Music qualifications. Further information can be found at https://register.ofqual.gov.uk.

Qualification Number	Qualification Title
603/6405/1	ABRSM Entry Level Award in Practical Music (Initial Grade) (Entry 3)
603/6406/3	ABRSM Level 1 Award in Practical Music (Grade 1)
603/6407/5	ABRSM Level 1 Award in Practical Music (Grade 2)
603/6408/7	ABRSM Level 1 Award in Practical Music (Grade 3)
603/6409/9	ABRSM Level 2 Certificate in Practical Music (Grade 4)
603/6410/5	ABRSM Level 2 Certificate in Practical Music (Grade 5)
603/6411/7	ABRSM Level 3 Certificate in Practical Music (Grade 6)
603/6412/9	ABRSM Level 3 Certificate in Practical Music (Grade 7)
603/6413/0	ABRSM Level 3 Certificate in Practical Music (Grade 8)

Practical Grades 1. Introduction

Qualification size

The table below describes the size of the Practical Music qualifications by showing the amount of time that a candidate would typically need to spend preparing for them:

- Under the guidance of a teacher (Guided Learning Hours);
- Under the guidance of a teacher and time spent preparing independently (Total Qualification Time);

and:

• The assigned credit value (which denotes the size of the qualification).

Level	Guided Learning Hours* (GLH)	Total Qualification Time* (TQT)	Credits
Initial Grade	8	40	4
Grade 1	12	60	6
Grade 2	18	90	9
Grade 3	18	120	12
Grade 4	24	150	15
Grade 5	24	180	18
Grade 6	36	220	22
Grade 7	48	270	27
Grade 8	54	320	32

^{*} The Guided Learning Hours and Total Qualification Time are estimates of the average amount of time that it might take a candidate to prepare for these qualifications, and should be used as guidance only; it is recognised that there will be variance dependent on each individual's level of experience and ability.

1. Introduction Practical Grades

Regulation (Europe)

The European Qualifications Framework (EQF) is an overarching framework that links the qualifications of different countries together and allows for comparison and translation. The EQF has eight levels across which qualifications can be mapped. The levels do not correspond directly with the UK's Regulated Qualifications Framework (RQF), although they are similar.

The following table shows the level of each of ABRSM's Practical Music qualifications on the RQF and the EQF.

Qualification	RQF Level	EQF Level			
Initial Grade	Entry Level (Level 3)	Level 1			
Grade 1					
Grade 2	Level 1	Level 2			
Grade 3					
Grade 4	1 1 2	1 12			
Grade 5	Level 2	Level 3			
Grade 6					
Grade 7	Level 3	Level 4			
Grade 8					

Regulation (Rest of world)

Information on how ABRSM exams are recognised in individual countries can be found at www. abrsm.org/regulation.

Qualification title referencing

The qualifications covered by this specification are:

- ABRSM Level 1 Award in Practical Music (Grades 1, 2 and 3)
- ABRSM Level 2 Certificate in Practical Music (Grades 4 and 5)
- ABRSM Level 3 Certificate in Practical Music (Grades 6, 7 and 8).

For ease of reading, 'Practical Grade(s)' is used in place of the full qualification titles throughout the remainder of this document. Similarly, when referring to our other suite of graded performance exams, 'Performance Grade(s)' is used in place of the full qualification titles.

2. Practical Grades

Syllabuses

Syllabus validity

The Brass Practical Grades Syllabus is valid for exams from 1 January 2023 until further notice.

Syllabus amendments

Any updates to the syllabus – e.g. changes to publication details or other minor corrections or clarifications – will be posted at www.abrsm.org/syllabuscorrections.

Syllabus overlap

In the first year of any revised Practical Grades syllabus, we offer an overlap period where candidates may play specific requirements from the preceding syllabus. Information on the length of the overlap period and the requirements that it applies to is given at www.abrsm.org/overlap.

Brass candidates worldwide may play their three pieces and prepare supporting tests from the preceding Brass syllabus until 31 December 2023. All pieces must be from the same syllabus – candidates may not present a mixture from old and new syllabuses.

The next syllabus

At the time of publication of this document, the next revision of the Brass Practical Grades Syllabus has not been scheduled. Advance notice of any planned changes to the Brass Syllabus (including syllabus overlap information) will be posted at www.abrsm.org/syllabusupdates.

Exam Regulations

When preparing for an exam, it is important to read ABRSM's Exam Regulations, which set out the rules for completing the exams listed in this specification. This information is available at www.abrsm.org/examregulations.

Malpractice and maladministration

We are committed to inspiring achievement in music. Our qualifications are used by thousands of people to support their music learning or teaching. Many people also use them when applying to study at further and higher education institutions. It is therefore vital that our qualifications remain a valuable and reliable measure of a candidate's skills and knowledge. We take any form of malpractice or maladministration very seriously.

- Malpractice is defined as any act that compromises or is an attempt to compromise the assessment process, the integrity of any qualification or the validity of a result or certificate. This also includes any act that damages our reputation or credibility as an awarding organisation.
- Maladministration is defined as any act that breaches the regulations through a mismanagement
 of administrative processes, particularly where such a breach could compromise the integrity
 of a qualification or assessment.

Applicants and candidates must follow the requirements set out in the relevant specification, Exam Regulations and all other ABRSM policies about the delivery of our exams. In cases where applicants or candidates have committed malpractice, a sanction or penalty may be given. Further information about our Malpractice and Maladministration Policy can be found at www.abrsm. org/policies.

2. Practical Grades Practical Grades

Entry requirements

There are eight grades of Practical Grades exams for each brass instrument (Bass Trombone, Grades 6 to 8 only). Candidates may be entered for any grade at any age. They do not need to have taken any earlier grade(s) in the same instrument. To enter for a Grade 6, 7 or 8 exam, candidates must already have passed one of the following:

- ABRSM Grade 5 (or above) in Music Theory
- ABRSM Grade 5 (or above) in Practical Musicianship
- ABRSM Grade 5 in any Practical Grades solo Jazz instrument

For full details, including a list of accepted alternatives, see www.abrsm.org/prerequisite.

Exam booking

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

Access (for candidates with specific needs)

We are committed to providing fair access to our assessments for candidates with specific needs by putting in place access arrangements and reasonable adjustments. There are a range of alternative tests and formats for Practical Grades as well as guidelines for candidates with specific needs (see www.abrsm.org/specificneeds for full details). Where a candidate's needs are not covered by the guidelines, each case is considered individually. Further information is available from the Access Co-ordinator (accesscoordinator@abrsm.ac.uk) or from www.abrsm.org/specificneeds.

Exam content

Practical Grades for brass consist of six components - three Pieces, Scales and arpeggios, Sight-reading and Aural tests. Information on how marks are allocated is given on page 172.

Practical Grades 2. Practical Grades

In the exam

Examiners

Generally, there will be one examiner in the exam room for Practical Grades; however a second examiner may be present for training or quality assurance purposes.

Examiners may ask to look at the candidate's or accompanist's (where applicable) copy of the music before or after the performance of a piece; a separate copy is not required.

Examiners may stop the performance of a piece when they have heard enough to make a judgment.

Order of the exam

The individual Practical Grades exam components may be taken in any order, at the candidate's choice, although it is preferable for accompanied pieces/duets (where applicable) to be performed consecutively at the beginning of the exam.

Tuning

At Grades 1 to 5, the teacher or accompanist may help tune the candidate's instrument before the exam begins. At Grades 6 to 8, candidates must tune their instruments themselves. Examiners are unable to help with tuning.

Music stands

ABRSM Public Venues provide a music stand, but candidates are welcome to bring their own if they prefer. The examiner will be happy to help adjust the height or position of the stand.

Instruments

ABRSM Public Venues provide an upright or grand piano. Candidates, other than pianists, must provide their own instrument (and any other equipment, e.g. footstools). Further detail on instruments is given in Section 3 of this specification.

Exam timings

The timings in the table below show the approximate length of each Practical Grades brass exam in minutes, including the candidate's entry and exit, and time for the examiner to finish the mark form between exams. Examiners may take more or less time than the given timings.

Grade	Initial Grade*		Grades 2 & 3	Grades 4 & 5	Grade 6	Grade 7	Grade 8
Time (in mins)	12	12	14	17	20	25	30

^{*} Initial Grade not available for brass

Special consideration

Special consideration is given to candidates who suffer temporary illness, injury or indisposition, or adverse circumstances at or near the time of the assessment that are beyond the candidate's control. This will not result in an adjustment to marks and will not change the assessment criteria applied by the examiner for the exam. Please refer to our Special Consideration Policy at www. abrsm.org/policies.

3. Brass Practical Grades Syllabus from 2023

Introducing the syllabus

A number of changes have been made in the 2023 Brass Practical Grades Syllabus:

- The repertoire lists for all instruments have been refreshed, with a mixture of new and retained pieces.
- At Grades 1 to 5, a number of pieces are shared across all instruments (excluding French Horn). For ease of use, all shared pieces appear **shaded**, in the same order at the top of each list.
- The lists are now defined by musical characteristics, encouraging candidates to play a balanced selection of pieces and demonstrate a range of skills.
- Unaccompanied solos are now optional. They are included across the lists, according to their musical characteristics. Candidates may choose to perform up to two of them.
- A duet option is offered at Grades 1 to 3.
- The new scale requirements focus on technical development and progression, achieved through a realistic and manageable assessment load.
- There are new Sight-reading requirements for all brass instruments.
- At Grades 6 to 8, the Sight-reading and Transposition tests (Horn and Trumpet only) have been combined into one Sight-reading test, part of which must be transposed.
- A new Adapted Instruments Policy has been introduced; instruments adapted for beginners can now be used in exams at any grade, as long as all the exam requirements can be met.

Some key exam information has also been updated or clarified.

Practical Grades: requirements and information

This syllabus is valid from 1 January 2023 until further notice.

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

Instruments

The Practical Grades syllabus requirements have been designed for the standard instruments covered. ABRSM recognise that many learners start their musical journey by using an instrument specially adapted for younger/smaller players. We welcome the use of these instruments in our graded exams in accordance with the details set out in our Adapted Instruments Policy, available at www.abrsm.org/policies.

Please note that using an adapted instrument sounding in a key different to the standard instrument may restrict options in the Aural Tests at Grades 4 to 8 (see pages 163–167).

The repertoire lists show publication details, including clefs and where piano accompaniments are published separately. In addition, for pieces marked ‡ further information about the publications (including where parts/accompaniments are issued in different keys) is available at: www.abrsm. org/clarifications.

Other information about certain instruments covered by this syllabus is as follows.

Horn: The accompanied pieces set on the repertoire lists are published in F editions.

Some pieces are published with transposition suggestions but, in the exam, they should be played in the written keys only.

Trumpet/Bb Cornet/Flugelhorn: These instruments share the same repertoire lists. All the pieces are published for instruments in Bb unless otherwise indicated. Some pieces may be played on an Eb/C trumpet where the syllabus indicates a published edition (or where other suitable editions are available).

Eb **Soprano Cornet:** At Grades 1 to 5, shared pieces that appear **shaded** have piano accompaniment available in Eb. Piano accompaniments for other pieces on the list can be suitably transposed.

At Grades 6 to 8 there are a number of options for Eb instruments. Candidates may choose other pieces from the repertoire lists and adapt passages or transpose parts and/or accompaniments as necessary for their instrument.

Related instrument option: At all grades, candidates for any of the above four instruments (Trumpet, Bb Cornet, Eb Soprano Cornet, Flugelhorn) have the option of playing one piece (from any list) on one of the other three instruments. There is no advantage to be gained over other candidates in taking this option, and all the other requirements must be played using the instrument on which the candidate has entered.

Eb **Horn:** All the accompanied pieces set on the repertoire lists are published in Eb editions. Pieces that are also published with a part in F are indicated in the lists.

Trombone: There are separate syllabuses for Tenor and Bass trombones. Bass Trombone exams are available at Grades 6 to 8 only. The repertoire lists show the clefs that the pieces are published in (9:, 8 and/or 6). If necessary, candidates may use manuscript transpositions into treble or bass clef.

Tenor trombone candidates may play their pieces on Eb Alto Trombone. Further information can be found in our Adapted Instruments Policy, available at www.abrsm.org/policies. At Grades 1 to 5, shared pieces that appear shaded have piano accompaniment available in Eb.

Trombone: At Grades 6 to 8, candidates may play *one* of their three pieces on a bass trombone (chosen from the corresponding grade of the Bass Trombone syllabus). If choosing a piece from the Bass Trombone syllabus, candidates must make sure that the requirement to play one piece from each of the three lists (A, B and C) is met. A candidate may play up to two unaccompanied solos.

Bass Trombone: Candidates may play one of their three pieces on a tenor trombone (chosen from the corresponding grade of the Trombone syllabus). If choosing a piece from the Trombone syllabus, candidates must make sure that the requirement to play one piece from each of the three lists (A, B and C) is met. A candidate may play up to two unaccompanied solos.

There is no advantage to be gained over other candidates in taking this option, and all the other requirements must be played using the trombone on which the candidate has entered.

Baritone and Euphonium: These instruments share the same repertoire lists. The lists show the clefs that the pieces are published in (9: and/or 6). If necessary, candidates may use manuscript transpositions into treble or bass clef. A three-valved instrument may be used at all grades. Candidates may adapt passages containing notes that require a 4th valve (where an ossia is not published).

Tuba: An Eb, F, Bb or C tuba may be used. Candidates may adapt passages or transpose parts and/or accompaniments as necessary for their instrument (Note: many of the pieces set on the repertoire lists are biased towards Eb tuba).

A three-valved instrument may be used at all grades. Candidates may adapt passages containing notes that require a 4th valve (where an ossia is not published).

Pieces

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

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

- List A pieces are generally faster moving and require technical agility (focus mostly on dexterity and articulation)
- List B pieces are more lyrical and invite expressive playing (focus mostly on breath control/ support and the sound made)
- List C pieces reflect a wide variety of musical traditions, styles and characters.

Most of the pieces require an accompaniment, as interacting with other musicians is an important musical skill, but there are also opportunities to choose solo pieces and develop confidence with unaccompanied playing.

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

Programme planning: Candidates must choose one piece from each of the three lists (A, B and C). In the exam, they should inform the examiner which pieces they are performing, and they are welcome to use the form on page 184 for this purpose.

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

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

Accompaniment/Duets: A live piano or brass (where the option is listed) accompaniment is required for all pieces, except those that are published as studies or unaccompanied works.

At Grades 1 to 3, candidates may choose to perform a duet for some or all of their pieces. The pieces that are published as duets are marked <code>DUET</code> in the repertoire list and the candidate must play the part specified.

Pieces that are published with both brass and piano accompaniment options are marked DUET/PIANO in the repertoire list, and may be performed with either accompaniment in the exam.

Candidates must provide their own accompanist(s), who can only be in the exam room while accompanying. The candidate's teacher may accompany (examiners will not). If necessary, an accompanist may simplify any part of the accompaniment, as long as the result is musical. Recorded accompaniments are not allowed.

Solos: Unaccompanied solos are marked **SOLO** in the repertoire lists. Candidates are not required to play a solo in the exam, but may play up to two.

Exam music & editions: Wherever the syllabus includes an arrangement or transcription (appearing as 'arr.' or 'trans.' in the repertoire lists), the edition listed in the syllabus must be used in the exam. For all other pieces, editions are listed for guidance only and candidates may use any edition of their choice. This includes editions that are downloaded. Information on sourcing exam music is given on page 16.

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

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

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

Cadenzas & tuttis: Cadenzas should not be played unless the syllabus specifies differently. Accompanists should cut lengthy orchestral tutti sections.

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

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

Photocopies & downloads: Performing from unauthorised photocopies (or other kinds of copies) or illegal downloads of copyright music is not allowed. In the UK, copies may be used in certain limited circumstances – for full details, see the MPA's *Code of Fair Practice* at www.mpaonline. org.uk/mpa-guidelines. In all other cases, application should be made to the copyright holder before any copy is made, and evidence of permission should be brought to the exam.

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

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

Scales and arpeggios

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

Memory: All requirements must be played from memory.

Range: All requirements must be played from the lowest possible tonic/starting note unless the syllabus specifies differently. They must ascend and descend according to the specified range (and pattern).

Rhythm: All requirements must be played in even notes.

Patterns: Arpeggios and dominant sevenths are required in root position only. All dominant sevenths must finish by resolving on the tonic. Examples of scale/arpeggio etc. patterns specified in this syllabus are given on pages 19–25.

Articulation: Slurred requirements must be legato throughout. The choice of breathing place is left to the candidate's discretion, but the flow should be maintained as much as possible.

Transposing instruments: The naming of scales applies to the fingering, not the concert pitch; for example, D major for trumpet in Bb will sound in C, not D.

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

- the key[†] (including minor form harmonic *or* melodic in the Grades 6 to 8 scales) or the starting note
- the articulation

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

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

Trombone		Grade/Speed							
	pattern	1	2	3	4	5	6	7	8
Scales (including chromatic, extended-range & whole-tone)	л	J = 44	J = 48	J = 56	J = 63	J = 72	J = 96	J = 108	J = 120
Arpeggios (excluding extended-range)	Л	♪ = 56	♪ = 63) = 76	♪ = 88) = 100	J . = 40	J . = 44	J. = 48
Dominant & diminished 7ths; Extended-range arpeggios	Л				J = 44	J = 50	J = 56	J = 66	J = 72
Scales in 3rds	Л						J = 84	J = 100	J = 112

All other brass		Grade/Speed							
	pattern	1	2	3	4	5	6	7	8
Scales (including chromatic, extended-range & whole-tone)	л	J = 50	J = 56	J = 63	J = 72	J =80	J = 104	J = 112	J = 126
Arpeggios (excluding extended-range)	,,,	♪ = 66	♪ = 72) = 84	♪ = 92) = 108	J . = 40	J . = 44	J. = 48
Dominant & diminished 7ths; Extended-range arpeggios	Л				J = 46	J = 54	J = 60] = 66	J = 72
Scales in 3rds	Л						J = 88	J = 100	J = 120

Sight-reading (and transposition)

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

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

Transposition (Horn and Trumpet only): At Grades 6 to 8, the Sight-reading tests for Horn and Trumpet candidates will include a section of transposition. Candidates will be given up to half a minute in which to look through and, if they wish, try out all or any part of the test before they are required to play it for assessment.

Parameters: The tables on pages 26-28 show the elements that are introduced at each grade.

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

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

Aural tests

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

About the test: The requirements are the same for all brass instruments. Full details of the Aural tests are given on pages 160-167.

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

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

Scale and arpeggio patterns

The examples on the following pages clarify patterns and ranges found in this syllabus. Reference should be made to the appropriate syllabus pages for the full requirements for each instrument.

All instruments

Scales and arpeggios

to a twelfth

one octave and down to the dominant

Melodic minor ending (Eb Soprano Cornet only)

Scales in thirds

one octave (and similarly, two octaves)

Dominant sevenths (resolving on tonic)

one octave (and similarly, two octaves)

Trumpet, Cornet, Flugelhorn, E♭ Horn, Baritone, Euphonium, Trombone & Tuba (ଛ)

Extended-range scales

D major

Ab major

G harmonic minor

Extended-range arpeggios

D major

Ab major

G minor

E Soprano Cornet

Extended-range scales

D major

G major

G# harmonic minor

Extended-range arpeggios

D major

G major

G# harmonic minor

Sight-reading parameters

The following tables show the elements that are introduced at each grade. These parameters are presented cumulatively, i.e. once introduced they apply for all later grades (gradually progressing in difficulty). See also page 18.

	Length (bars)	Time	Other features that may be included
Grade 1	4	4/4 3/4 2/4	 J. J J note values; \(\) rests notes tongued only \(f \) and \(mf \)
Grade 2	8		 JJJ and J. patterns; = rests articulation trombone: notes tongued only others: notes tongued or with simple two-note slurs tied notes mp and cresc. hairpin
Grade 3		3/8	 accidentals (within minor keys only) J.; simple semiquaver patterns; ₹ rests articulation trombone: as Grade 2 others: three-note slurs accents p and dim. hairpin
Grade 4	c. 8	6/8	 chromatic notes articulation trombone: notes tongued or with simple two-note slurs others: four-note slurs anacrusis tenuto pause sign
Grade 5	c. 8-16		 and simple syncopation articulation trombone: as Grade 4 others: any combination of tongued or slurred notes slowing of tempo at end ff and pp
Grade 6	c. 12-16	9/8 5/8 5/4	 changes of time signature f' rests articulation all: any combination of tongued or slurred notes triplet patterns slowing of tempo followed by a tempo fp, sf, subito, cresc., dim. (written) swung style trombone: tenor clef transposition horn: transposition into Eb trumpet: transposition into C

	Length (bars)	Time	Other features that may be included
Grade 7	c. 16-20	7/8 7/4	
Grade 8	c. 16-24	12/8	 triplet crotchets acceleration of tempo simple ornaments

Keys

MAJORS minors	Horn	Trumpet, B♭ Cornet, E♭ Soprano Cornet, Flugelhorn, E♭ Horn, Baritone, Euphonium & Tuba &	Baritone & Euphonium 9:	Trombone င္စ	Trombone 9: & Bass Trombone (Grades 6-8 only)	Tuba 🤈:
Grade 1	С	С	В♭	С	В♭	E♭
- Grade i	а	а	g	d	С	С
Grade 2	В♭	D, B 	C, A♭	D, B♭	C, Ab	F, D♭
Grade 3	G					
Grade 5	d	d	С	е	d	f
Grade 4	E♭	Α	G	F	E♭	С
Grade 4	b	е	d	а	g	g
Grade 5	A, E, F	E, F, E♭	D, Eb, Db	G, E, E♭	F, D, D♭	G, F#, Ab
Grade 5	g, c	b, c	a, b♭	f#, c	e, b♭	d, e♭
Grade 6	D	G	F	Α	G	В♭
Grade 0	f	f	e♭	f	e♭	g#
Grade 7	Αb	Αþ	F#	Αb	F#	В
Graue /	е	g	f	g	f	b♭
Grade 8	Db	В	А	В	Α	D
Graue o	b♭	c#	b	C#	b	е

Ranges†

	Horn	Trumpet, B♭ Cornet, E♭ Soprano Cornet, Flugelhorn, E♭ Horn, Baritone, Euphonium & Tuba &	Baritone & Euphonium 9:	Trombone	Trombone 9:	Bass Trombone	Tuba 🤊
Grade 1	c'-c"	c'-c"	B♭-b♭	c'-c"	B♭-b♭	_	Е♭-е♭
Grade 2	b♭-d″	b♭-d″	A♭-c'	b♭-d″	A♭-c′	_	D♭-f
Grade 3	a-d"	a-d"	G-c'	b♭-e"	A♭-d′	_	C-f
Grade 4	g-e"	a-e"	G-d'	a-e"	G-d'	_	C-g
Grade 5	f-f"	a♭-f#″	F#-e'	a♭-f#″	F#-e'	_	B'-a
Grade 6	f-g"	g-g"	F-f'	g-g"	F-f'	D-c'	B♭′-b♭
Grade 7	f-a♭″	g-aþ"	F-f#'	g-a♭″	F-f#'	C-d♭′	B♭′-b
Grade 8	e-a"	g-b♭″	F-a♭′	g-a#	F-g#'	B♭′-d′	B♭′-d♭′

[†] Ranges are presented using the Helmholtz system, i.e.:

Trumpet, B♭ **Cornet, E**♭ **Soprano Cornet, Flugelhorn**

GRADE 1

THREE PIECES: one chosen by the candidate from each of the three Lists, $\bf A$, $\bf B$ and $\bf C$; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

DUDU IS ATION (DUDU IS UED)

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
A	1	Lizzie Davis	Andover Amble (No.1 from <i>The Brass Player's</i> Guide to Britain) solo	Lizzie Davis: The Brass Player's Guide to Britain (Lizzie Davis), & edition
	2	Jock McKenzie	Slavonic Dance (from <i>Parpetudes for Beginner Brass</i>) upper part DUET	Jock McKenzie: Parpetudes for Beginner Brass (Con Moto), & edition
	3	Mozart	Theme from a Musical Joke, arr. Lawrance solo•	Easy Winners (Brass Wind), & brass edition
	4	Trad.	The Cuckoo, arr. Lawrance candidate to start in round DUET/SOLO*	Easy Winners (Brass Wind), 🖟 brass edition
	5	Sancho	Les Matadors (from Minuets, Cotillons and Country Dances), arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9:/ढ़ॗऀ brass edition Ⅲ
	6	Philip Sparke	Morning Minuet (No.1 from Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn)	Philip Sparke: Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn (Anglo Music)
	7	Susato	La Morisque, arr. Lawrance	Winner Scores All (Brass Wind), 🐇 brass edition 🎹
	8	Handel	Minuet (from <i>Water Music</i>), arr. Harris & Wallace	Time Pieces for Trumpet, Vol. 1 (ABRSM)
	9	Trad. American	Shaker Melody (arr.)	Grade by Grade, Trumpet Grade 1 (Boosey & Hawkes)
	10	Trad. English	The Barley Break, arr. Hare	The Magic Trumpet (Boosey & Hawkes) or Grade by Grade, Trumpet Grade 1 (Boosey & Hawkes)
В	1	Ascher	Alice (Theme from Open All Hours), arr. Lawrance	Win Win (Brass Wind), 🐇 brass edition 🖽
	2	L. Bernstein	One Hand, One Heart (from West Side Story), arr. Lawrance	Easy Winners (Brass Wind), & brass edition 🎹
	3	Tom Davoren	Romanza	Shining Brass, Book 1 (ABRSM), 🥍 brass edition Ⅲ
	4	Tom Davoren	Waltz for E.	Shining Brass, Book 1 (ABRSM), 9:/∳ brass edition Ⅲ
	5	W. H. Monk	Eventide, arr. Douglas upper part in duet DUET/PIANO	Famous Hymns and Marches (Warwick Music), Bb & edition IIII
	6	H. Parker	Deep Harmony, arr. Douglas upper part in duet DUET/PIANO	Famous Hymns and Marches (Warwick Music), Bb & edition IIII
	7	Trad. Chinese	Xiao Baicai, arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), $\mathfrak{P} / \mathring{g}$ brass edition 🖽
	8	Beethoven	Theme from Ninth Symphony, arr. Lawrance solo*	Winners Galore (Brass Wind), & brass edition
	9	Peter Graham	Paris (No. 2 from Cityscapes)	Peter Graham: Cityscapes for Bb Instrument (Gramercy Music), 9:/& edition
	10	Christopher Gunning	Pigalle	No.9 from The Really Easy Trumpet Book (Faber)
C	1	Lizzie Davis	Beefy Bongo (from Polished Brass) solo*	Lizzie Davis: Polished Brass (Brass Wind), 🕯 brass edition
	2	Jock McKenzie	Bratwursts (from Parpetudes for Beginner Brass) upper part DUET	Jock McKenzie: Parpetudes for Beginner Brass (Con Moto), & edition
	3	Peter Meechan	One, Two, Three! solo	Shining Brass, Book 1 (ABRSM), 3:/ & brass edition
	4	David A. Stowell	Strollin'	Shining Brass, Book 1 (ABRSM), 🎾 🖟 brass edition Ⅲ
		III Piano accompa	animent published senarately	

III Piano accompaniment published separately

^{*} Candidates may choose up to a maximum of two unaccompanied pieces

	COMPOSER	PIECE/WORK/ARRANGER	PUBLICATION (PUBLISHER)
5	Mark Nightingale	A Small Step (No.1 from Easy Jazzy 'Tudes) solo	Mark Nightingale: Easy Jazzy 'Tudes (Warwick Music), & brass edition
6	Rendall & Thomas	Birdie Song, arr. Lawrance	Winners Galore (Brass Wind), 🖟 brass edition 🎹
7	C. M. Smith & B. Johnson	The Barnyard Rag, arr. Pankhurst upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9:/♠ brass edition Ⅲ
8	African- American Spiritual	When the Saints, arr. Hare	P.1 from The Magic Trumpet (Boosey & Hawkes)
9	James Rae	Cats on Patrol (from Trumpet Debut)	James Rae: Trumpet Debut (Universal) 🎹
10	Pam Wedgwood	Hot Chilli (from Really Easy Jazzin' About for Trumpet)	Pam Wedgwood: Really Easy Jazzin' About for Trumpet (Faber)

SCALES AND ARPEGGIOS: from memory; for further details see pages 16-17

	RANGE	ARTICULATION (chosen by the examiner)	
SCALES			
C major		tongued / slurred	
A minor (natural or harmonic or melodic, at candidate's choice)	1 oct.		
ARPEGGIOS			
C major	1 o ot	t	
A minor	— 1 oct.	tongued / slurred	

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 & 161

GRADE 2

THREE PIECES: one chosen by the candidate from each of the three Lists, **A**, **B** and **C**; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
A	1	Howard Goodall	Blackadder Theme, arr. Lawrance	Winners Galore (Brass Wind), & brass edition III
	2	Jock McKenzie	Rigaudon (from Parpetudes for Beginner Brass) solo	Jock McKenzie: Parpetudes for Beginner Brass (Con Moto), & edition
	3	R. & R. Sherman	It's a Small World, arr. Lawrance	Win Win (Brass Wind), 🐇 brass edition Ⅲ
	4	Tchaikovsky	Overture (from <i>The Nutcracker</i>), arr. Lawrance	Win Win (Brass Wind), ፟ brass edition ⊞
	5	E. Smyth & C. M. Hamilton	The March of the Women, arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), ೨: ∕ 🖟 brass edition 🖽
	6	Philip Sparke	The Big Apple (No.11 from Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn) solo	Philip Sparke: Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn (Anglo Music)
	7	Trad. Welsh	Men of Harlech, arr. Lawrance or arr. Sparke upper part in duet DUET/PIANO	Winner Scores All (Brass Wind), & brass edition □ or No.58 from Starter Duets for Trumpets, Cornets or Flugel Horns (Anglo Music)
	8	Bartók	Play (from For Children, Vol. 1), arr. Harris & Wallace	Time Pieces for Trumpet, Vol. 1 (ABRSM)
	9	Nicholas Hare	Variations on 'Goe from My Window'	The Magic Trumpet (Boosey & Hawkes)
	10	Warlock	Basse-Dance (arr.)	Grade by Grade, Trumpet Grade 2 (Boosey & Hawkes)
В	1	Alden	On a Southern Balcony (No. 4 from Southland Sketches), arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9:/₡ brass edition Ⅲ
	2	Irvine	Crimond, arr. Douglas upper part in duet DUET/PIANO	Famous Hymns and Marches (Warwick Music), Bb & edition 🎹
	3	Andrew Lloyd Webber	Love Changes Everything (from $\it Aspects\ of\ Love$), arr. Lawrance	Winner Scores All (Brass Wind), & brass edition 🎹
	4	Mozart	Aria (from The Marriage of Figaro), arr. Lawrance	Winners Galore (Brass Wind), 🐇 brass edition 🎹
	5	John Rutter	A Clare Benediction, arr. Lawrance	Win Win (Brass Wind), ፟ brass edition Ⅲ
	6	Philip Sparke	My Lady's Pavan	Shining Brass, Book 1 (ABRSM), 9:/ brass edition Ⅲ
	7	David A. Stowell	A Walk in the Rain	Shining Brass, Book 1 (ABRSM), 3:/6 brass edition III
	8	Anon.	The Pool of Pilate, arr. Tanner	Cornish Pastiche (Spartan Press), Bb & brass edition
	9	J. S. Bach	O Jesulein süss (O Sweet Child Jesus), arr. Wallace & Miller	No.16 from First Book of Trumpet Solos (Faber)
	10	Christopher Gunning	Shepherd's Delight	No.12 from The Really Easy Trumpet Book (Faber)
C	1	African- American Spiritual	Wade in the Water, arr. Pankhurst upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9:/ & brass edition III
	2	Blakeson	Chickpea (No.11 from Smooth Groove) solo	Blakeson: Smooth Groove for Trumpet, etc. (Brass Wind)
	3	Lizzie Davis	Itchy Scratchy (from Polished Brass) solo	Lizzie Davis: Polished Brass (Brass Wind), 🖟 brass edition
	4	Dave Gale	Swinging Janos (from JazzFX) upper part in duet DUET/SOLO	Dave Gale: JazzFX for Trumpet, etc. (Brass Wind)
	5	Gilkyson	The Bare Necessities (from <i>The Jungle Book</i>), arr. Lawrance	Winner Scores All (Brass Wind), 🖟 brass edition 🖽
	6	Jock McKenzie	Latin a Go Go (from The Jock McKenzie Tutor Book for Young Brass Players, Book 1) upper part DUET	The Jock McKenzie Tutor Book for Young Brass Players, Book 1 (Con Moto), & edition

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
7	Mark Nightingale	The Nuthatch (No. 6 from Easy Jazzy 'Tudes) solo	Mark Nightingale: Easy Jazzy 'Tudes (Warwick Music), & brass edition
8	Carol Barratt	Hampton Swing	Grade by Grade, Trumpet Grade 2 (Boosey & Hawkes)
	David A. Stowell	High Street solo	Shining Brass, Book 1 (ABRSM), 9:/& brass edition
10	Pam Wedgwood	Easy Tiger (from Really Easy Jazzin' About for Trumpet)	Pam Wedgwood: Really Easy Jazzin' About for Trumpet (Faber)

SCALES AND ARPEGGIOS: from memory; for further details see pages 16-17

	RANGE	ARTICULATION (chosen by the examiner)	
SCALES			
Bb, D majors			
A, D minors (natural <i>or</i> harmonic <i>or</i> melodic, at candidate's choice)	1 oct.	tongued / slurred	
ARPEGGIOS			
Bb, D majors	14		
A, D minors	– 1 oct.	tongued / slurred	

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 & 162

GRADE 3

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C; for further details see pages 14-16

Candidates may play one of their three pieces on one of the other three instruments. See page 13 for further information.

		milomiation.		
		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
A	1	Aldridge	On Parade, arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9:/♠ brass edition Ⅲ
	2	Tom Davoren	Rondo Olympia	Shining Brass, Book 1 (ABRSM), 🥍 brass edition 🎹
	3	Peter Meechan	Summer Sound solo	Shining Brass, Book 1 (ABRSM), 9:/ fb brass edition
	4 Patrick Doyle Hogwart's March (from Harry Potter and the Goblet of Fire), arr. Lawrance			P.19 from Win Win (Brass Wind), 🔓 brass edition 🎹
	5	Dave Gale	Mellowdrama (from JazzFX) upper part in duet DUET/SOLO	Dave Gale: JazzFX for Trumpet, etc. (Brass Wind)
	6	Jock McKenzie	Russian Ballet (from The Jock McKenzie Tutor Book for Young Brass Players, Book 2)	The Jock McKenzie Tutor Book for Young Brass Players, Book 2 (Con Moto), & edition Ⅲ
	7	Philip Sparke	Rondino (No. 22 from Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn) solo	Philip Sparke: Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn (Anglo Music)
	8	J. Clarke	Trumpet Tune, arr. Harris & Wallace	Time Pieces for Trumpet, Vol. 2 (ABRSM)
	9	Mozart	Der Vogelfänger bin ich ja (from <i>The Magic Flute</i>), arr. Calland	Onstage Brass for Trumpet (Stainer & Bell)
	10	Vivaldi	Spring, arr. Sparke	No. 4 from Skilful Solos for Trumpet, Cornet or Flugel Horn (Anglo Music)
В	1	Andersson & Ulvaeus	I have a dream, arr. Lawrance	Win Win (Brass Wind), & brass edition Ⅲ
	2	Shostakovich	Waltz (from Jazz Suite No. 2), arr. Lawrance	P.18 from Win Win (Brass Wind), 🖟 brass edition 🖽
	3	S. Coleridge- Taylor	Oh, the Summer, arr. Frith upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9*/ & brass edition 💷
	4	F. Price	The Deserted Garden, arr. Pankhurst upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 🦅 🧯 brass edition 🖫
	5	Fauré	Pavane, arr. Lawrance	Easy Winners (Brass Wind), ∳ brass edition ⊞
	6	Lucy Pankhurst	Sicilienne	Shining Brass, Book 1 (ABRSM), $9^{\cdot}/_{\Phi}$ brass edition $lacktriangle$
	7	John Frith	Broken Dreams	Shining Brass, Book 1 (ABRSM), 🥍 🎖 brass edition 🎹
	8	Elgar	Pomp and Circumstance (Theme from March No. 4), arr. Hare	The Magic Trumpet (Boosey & Hawkes)
	9	Holst	Jupiter (from The Planets), arr. Lawrance	Easy Winners (Brass Wind), 🖟 brass edition 🎹
	10	Andrew Lloyd Webber	The Music of the Night (from <i>Phantom of the Opera</i>), arr. Lawrance	Winner Scores All (Brass Wind), & brass edition Ⅲ
C	1	Alford	Colonel Bogey, arr. Douglas upper part in duet; with repeat DUET/PIANO	Famous Hymns and Marches (Warwick Music), Bb $\mbox{\ensuremath{\&}}$ edition $\mbox{\ensuremath{\mathbb{H}}}$
	2	Maurice Arnold	A Canadian Boat Song, arr. Pankhurst upper part in duet DUET/PIANO	Brass Mix 1 (ABRSM), 9*/ brass edition 🖽
	3	Dave Gale	Heads Up (from JazzFX) upper part in duet DUET/SOLO	Dave Gale: JazzFX for Trumpet, etc. (Brass Wind)
	4	Gershwin	They all laughed, arr. Lawrance	Win Win (Brass Wind), 🖟 brass edition 🎹
	5	Joplin	Easy Winners, arr. Lawrance	Easy Winners (Brass Wind), & brass edition III
	6	Monty Norman	James Bond Theme, arr. Lawrance	Easy Winners (Brass Wind), & brass edition III
	7	Jock McKenzie	Fiesta for Fun (from The Jock McKenzie Tutor Book for Young Brass Players, Book 2) upper part DUET	The Jock McKenzie Tutor Book for Young Brass Players, Book 2 (Con Moto), ≰ edition
		OWD DI		

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
8	Lizzie Davis	Tap Dance (in G minor) (from <i>Polished Brass</i>) solo	P. 7 from Lizzie Davis: Polished Brass (Brass Wind), 🧔 brass edition
9	Peter Graham	New York (No. 5 from Cityscapes) grace note optional	Peter Graham: Cityscapes for B♭ Instrument (Gramercy Music), 9:/ବ୍ରି edition
10	Rob Hudson	Down Home Blues (from Easy Blue Trumpet)	Rob Hudson: Easy Blue Trumpet (Universal)

SCALES AND ARPEGGIOS: from memory; for further details see pages 16-17

	RANGE	ARTICULATION (chosen by the examiner)
SCALES		
Eb, E majors		
C, E minors	1 oct.	tongued / slurred
(harmonic or melodic, at candidate's choice)		
CHROMATIC SCALE		
starting on D	1 oct.	tongued / slurred
ARPEGGIOS		
Eb, E majors	1 oct.	tongued / slurred
C, E minors	i oct.	tongueu / siurreu

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 & 162

GRADE 4

THREE PIECES: one chosen by the candidate from each of the three Lists, **A**, **B** and **C**; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
Α	1	John Frith	Jiggedy Jig	Shining Brass, Book 2 (ABRSM), 9:/♠ brass edition Ⅲ
	2	Lucy Pankhurst	Folk Song	Shining Brass, Book 2 (ABRSM), 9:/6 brass edition III
	3	R. Goodwin	633 Squadron, arr. Lawrance	Great Winners (Brass Wind), & brass edition ⊞
	4	Andrea Price	Rapscallion	Brass Mix 2 (ABRSM), 🤈 ∕🐇 brass edition 🎹
	5	Anon.	Trelawny, arr. Tanner	Cornish Pastiche (Spartan Press), Bb 🐇 brass edition
	6	E. Bernstein	Great Escape March, arr. Lawrance	Great Winners (Brass Wind), & brass edition Ⅲ
	7	Alan Bullard	Russian Galop (No. 8 from Circus Skills for Trumpet)	Alan Bullard: Circus Skills for Trumpet (Spartan Press)
	8	MA. Charpentier	Prelude, arr. Harris & Wallace	Time Pieces for Trumpet, Vol. 3 (ABRSM)
	9	Haydn	Canzonet (arr.)	Grade by Grade, Trumpet Grade 4 (Boosey & Hawkes)
	10	Jim Parker	Soweto	Top Line Album for Trumpet (Brass Wind)
В	1	Chris Augustine	Sunday at the Boulevard	Brass Mix 2 (ABRSM), 9:/
	2	Peter Graham	Doyle's Lament (from Call of the Cossacks)	Peter Graham: Gramercy Lyric Album (Gramercy Music), Bb $\mathfrak{P}/6$ edition
	3	Grieg	Solveig's Song (from Peer Gynt), arr. Lawrance	Great Winners (Brass Wind), ∳ brass edition ⊞
	4	David A. Stowell	Open Plains	Shining Brass, Book 2 (ABRSM), 🤊 🆽 brass edition 🎹
	5	Deborah Calland	Lonely Town solo	Deborah Calland: Top Brass (Stainer & Bell)
	6	Delibes	Waltz (from Coppélia) (arr.) SOLO	Tunes for Cornet Technic, Level 2 (Alfred-Belwin)
	7	C. Schumann	Romance (No.1 from <i>Three Romances</i> , Op. 21), arr. Wallace & Miller	Fourth Book of Trumpet Solos (The Music Company) 🖽
	8	Schumann	Curious Story (from Kinderscenen), arr. Lawrance	Winning Matrix for Trumpet, etc. (Brass Wind), $\mbox{\ensuremath{\not{\&}}}$ brass edition $\mbox{\ensuremath{\mathbb{I}}}\mbox{\ensuremath{\mathbb{I}}}$
	9	Howard Shore	In Dreams (from <i>The Lord of the Rings: The Fellowship of the Ring</i>), arr. Galliford, Neuburg & Edmondson	Ultimate Movie Instrumental Solos for Trumpet (Alfred) ⊕
	10	Philip Sparke	Shepherd's Song (No. 33 from Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn) solo	Philip Sparke: Skilful Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn (Anglo Music)
C	1	Lizzie Davis	Solar Shorts (from Polished Brass) SOLO	Lizzie Davis: Polished Brass (Brass Wind), & brass edition
	2	Alberto Dominguez	Frenesì, arr. Lawrance	Great Winners (Brass Wind), 🔓 brass edition 🎹
	3	Shanti Paul Jayasinha	Cumbianita para ti	Brass Mix 2 (ABRSM), 9:/ brass edition III
	4	Joplin	The Entertainer, arr. Lawrance solo	Winners Galore (Brass Wind), 🐇 brass edition
	5	Mark Nightingale	L'il Basie (No.13 from Easy Jazzy Styles)	Mark Nightingale: Easy Jazzy Styles (Warwick Music), & B♭ brass edition
	6	John Barber	Dipping Your Toe (from Seaside Studies for Solo Cornet) solo	John Barber: Seaside Studies for Solo Cornet (Astute Music)
	7	John Frith	Bragtime	Shining Brass, Book 2 (ABRSM), 9:/ brass edition III
	8	Gershwin	I Got Plenty O' Nuttin' (from <i>Porgy and Bess</i>), arr. Rickard	All the World's a Stage for Trumpet (Brass Wind)

[■] Piano accompaniment published separately

 $[\]Theta \ \ \text{Piano accompaniment printable separately, see www.abrsm.org/syllabusclarifications}$

COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
Robert Ramskill	In the Fast Lane	Jazzed Up Too for Trumpet (Brass Wind)
Pam Wedgwood	Hot on the Line (No. 3 from Jazzin' About for Trumpet)	Pam Wedgwood: Jazzin' About for Trumpet (Faber)

SCALES AND ARPEGGIOS: from memory; for further details (including examples) see pages 16-17 & 19

	RANGE	ARTICULATION (chosen by the examiner)
SCALES		
F major	1 oct.	
Ab, Bb majors	a 12th	
Eb major	*	
F minor (harmonic or melodic, at candidate's choice)	1 oct.	tongued / slurred
A, B minors (harmonic <i>or</i> melodic, at candidate's choice)	a 12th	
CHROMATIC SCALE		
starting on Bb	1 oct.	tongued / slurred
ARPEGGIOS		
F major	1 oct.	
Ab, Bb majors	a 12th	-
El major	•	tongued / slurred
F minor	1 oct.	-
A, B minors	a 12th	-
DOMINANT SEVENTH (resolving on tonic)		
in the key of Bb	1 oct.	tongued / slurred

[•] one octave and down to the dominant

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 & 163

GRADE 5

THREE PIECES: one chosen by the candidate from each of the three Lists, **A**, **B** and **C**; for further details see pages 14-16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
Α	1	Callum Au	Lethe	Brass Mix 2 (ABRSM), 9:/ brass edition Ⅲ
	2	Bizet	Chanson bohème, arr. Lawrance	Great Winners (Brass Wind), & brass edition Ⅲ
	3	David A. Stowell	Jam Bouree	Shining Brass, Book 2 (ABRSM), 9:/⟨ brass edition Ⅲ
	4	V. Archer	Jig (No. 4 from Little Suite for Trumpet)	V. Archer: Little Suite for Trumpet (CMC) ⊚
	5	J. Clarke	The Prince of Denmark's March, arr. Lawton	No. 9 from Old English Trumpet Tunes, Book 1 (OUP)
	6	Barry Gray	Thunderbirds, arr. Lawrance	Great Winners (Brass Wind), 🗞 brass edition 🎹
	7	Edward Gregson	Canon Dance (from Cameos for Trumpet)	Edward Gregson: Cameos for Trumpet (Brass Wind)
	8	Paul Austin Kelly	Minuet and Variations with repeat	Paul Austin Kelly: Minuet, Sarabande and Serenade (Forton Music)
	9	Praetorius	La bourée, arr. Blackadder & Gout	Baroque Around the Clock for Trumpet (Brass Wind)
	10	Prokofiev	March (from <i>The Love for Three Oranges</i>), arr. Lawrance	Winning Matrix for Trumpet, etc. (Brass Wind), $\mbox{\ensuremath{\ensuremath{\&}}}$ brass edition $\mbox{\ensuremath{\mathbb{I}}}$
В	1	Peter Graham	Lady Stewart's Air	Peter Graham: Gramercy Favourites Bb (Gramercy Music), 9:/6 edition
	2	Shanti Paul Jayasinha	By the River	Brass Mix 2 (ABRSM), 9:/ brass edition Ⅲ
	3	Lucy Pankhurst	Gone, Not Forgotten	Shining Brass, Book 2 (ABRSM), 9:/ brass edition III
	4	John Frith	Canzona	Shining Brass, Book 2 (ABRSM), 9:/॔ brass edition Ⅲ
	5	Elgar Howarth	Study No. 2 (from The Elgar Howarth Way) SOLO	Elgar Howarth: The Elgar Howarth Way (Brass Wind)
	6	J. N. Hummel	Romanze, arr. Harris & Wallace	Time Pieces for Trumpet, Vol. 3 (ABRSM)
	7	Joplin	Solace: A Mexican Serenade, arr. Calland	Concert Repertoire for Trumpet (Faber)
	8	John Miller	Prairie Song (No. 5 from Progressive Brass Studies) solo	John Miller: Progressive Brass Studies (Faber), 🐇 brass edition
	9	Puccini	O Mio Babbino Caro (from <i>Gianni Schicchi</i>), arr. Rickard	All the World's a Stage for Trumpet (Brass Wind)
	10	Joy Webb	Share My Yoke, arr. Bosanko	Joy Webb & Condon: Share My Yoke/Prayer of Childhood (SP&S)
C	1	Mark Nightingale	The Turkey (No. 22 from Easy Jazzy 'Tudes)	Mark Nightingale: Easy Jazzy 'Tudes (Warwick Music), & brass edition
	2	Shri Sriram	Koli	Brass Mix 2 (ABRSM), 9:/ € brass edition Ⅲ
	3	John Williams	Raiders March (from <i>Raiders of the Lost Ark</i>), arr. Lawrance	Great Winners (Brass Wind), 🔓 brass edition 🎹
	4	John Barber	Havana Good Time!	John Barber: Five Pieces for Cornet (Astute Music)
	5	Bizet	Séguedille (from Carmen), arr. Calland	Bizet: Carmen Suite for Trumpet (Stainer & Bell)
	6	Lizzie Davis	All Tied Up (No.5 from Trumpet Troop) SOLO	Lizzie Davis: Trumpet Troop (Emerson)
	7	Grieg	In the Hall of the Mountain King (from <i>Peer Gynt</i>), arr. Lawrance	Winning Matrix for Trumpet, etc. (Brass Wind), $\mbox{\ensuremath{\not{\&}}}$ brass edition $\mbox{\ensuremath{\mathbb{I}}}$
	8	Elgar Howarth	Study No.1 (from The Elgar Howarth Way) SOLO	Elgar Howarth: The Elgar Howarth Way (Brass Wind)
	9	Pam Wedgwood	Tequila Sunrise (No. 6 from Jazzin' About for Trumpet)	Pam Wedgwood: Jazzin' About for Trumpet (Faber)
	10	Stevie Wonder	Sir Duke, arr. Ramskill	I Feel Good for Trumpet (Brass Wind)

SCALES AND ARPEGGIOS: from memory; for further details (including examples) see pages 16-17 & 19

	RANGE	ARTICULATION (chosen by the examiner)
SCALES		
B, C, Dl majors	a 12th	
G major	2 oct.	_
Bb, C# minors	a 12th	_
(harmonic or melodic, at candidate's choice)		tongued / slurred
F minor	•	3 ,
(harmonic or melodic, at candidate's choice)		_
G minor	2 oct.	
(harmonic or melodic, at candidate's choice)		
CHROMATIC SCALE		
starting on G	2 oct.	tongued / slurred
WHOLE-TONE SCALE		
starting on G	2 oct.	tongued / slurred
ARPEGGIOS		
B, C, D♭ majors	a 12th	
G major	2 oct.	-
Bb, C# minors	a 12th	tongued / slurred
F minor	•	_
G minor	2 oct.	
DOMINANT SEVENTHS (resolving on tonic)		
in the keys of C and D♭	2 oct.	tongued / slurred
DIMINISHED SEVENTH		
starting on G	2 oct.	tongued / slurred

[•] one octave and down to the dominant

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 & 164

GRADE 6

COMPOSED

DIECE / WORK / ADDANCED

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

THREE PIECES: one chosen by the candidate from each of the three Lists, $\bf A$, $\bf B$ and $\bf C$; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
A 1	Albrechtsberger	Menuet (2nd movt from Concertino)	Albrechtsberger: Concertino (Brass Wind)
2	J. S. Bach	Study in C minor, arr. Piper SOLO	No. 2 from The Well-Tempered Player (Winwood Music)
3	Berlioz	Un bal (from <i>Symphonie fantastique</i>), arr. Ramskill	Absolutely Trumpet (Brass Wind)
4	D. Bourgeois	Allegro vivace (No.16 from Ace of Trumpets) solo	D. Bourgeois: Ace of Trumpets (Brass Wind)
5	John Dutton	Trends	John Dutton: Trends (Spartan Press), E♭ edition
6	Gibbons	The King's Juell (No. 4 from Keyboard Suite), arr. Cruft	Gibbons: Keyboard Suite for Trumpet (Stainer & Bell), B♭/C edition
7	Philip Godfrey	Reveille (No.1 from Revelry)	Philip Godfrey: Revelry (Emerson)
8	Elgar Howarth	Study No.7 (from The Elgar Howarth Way) solo	Elgar Howarth: The Elgar Howarth Way (Brass Wind)
9	Lucy Pankhurst	Irregularity (No.13 from 15 Progressive Concert Solos)	Lucy Pankhurst: 15 Progressive Concert Solos (Prima Vista Musikk), Bb brass edition
10	Philip Sparke	Little Overture (No.1 from Super Solos for Trumpet, Cornet or Flugel Horn)	Philip Sparke: Super Solos for Trumpet, Cornet or Flugel Horn (Anglo Music)
B 1	J. S. Bach	Esurientes implevit bonis (from <i>Magnificat</i>), arr. Blackadder & Gout	Baroque Around the Clock for Trumpet (Brass Wind)
2	John Barber	Kin	John Barber: Five Pieces for Cornet (Astute Music)
3	Dvořák	Rusalka's Song to the Moon (from <i>Rusalka</i>), arr. Wilson	Shepherd's Song (Winwood Music)
4	Peter Graham	Celtic Dream (from Windows of the World)	Peter Graham: Gramercy Lyric Album (Gramercy Music), Bb or Eb $9^{\circ}/\hat{\phi}$ editions
5	Haydn	And ante (2nd movt from Trumpet Concerto in Eb, Hob. VIIe/1)	Haydn: Trumpet Concerto in $E \flat$ (Henle or Universal), $B \flat / E \flat$ edition
6	Hubeau	Sarabande (1st movt from Sonata for Trumpet)	Hubeau: Sonata for Trumpet (Durand), Bb/C edition
7	H. Mancini	Moon River, arr. Iveson	Let's Face the Music for Trumpet (Brass Wind)
8	Jock McKenzie	A Cambrian Spiritual (from Soprano Supreme) upper line in ossias	Jock McKenzie: Soprano Supreme (Con Moto), Eb edition
9	Rodney Newton	Dimitri	Rodney Newton: Dimitri for Flugelhorn (Wright & Round)
10	Pam Wedgwood	Falling	Pam Wedgwood: After Hours for Trumpet (Faber)
C 1	Leroy Anderson	A Trumpeter's Lullaby	Leroy Anderson: A Trumpeter's Lullaby (Alfred)
2	Deborah Calland	Two to Boogie	The Light Touch for Trumpet, Book 2 (Stainer & Bell)
3	Dukas	The Sorcerer's Apprentice, arr. Mayes	On the Darkside (Brass Wind)
4	Saint-Saëns	Danse macabre, Op. 40, arr. Mayes	On the Darkside (Brass Wind)
5	Getchell	Study No.106 (from Second Book of Practical Studies for Cornet and Trumpet) SOLO	Getchell: Second Book of Practical Studies for Cornet and Trumpet (Alfred-Belwin)
6	Adam Gorb	Chikona	Adam Gorb: A Tango to Bali (Brass Wind)
7	Siobhan Lamb	Saturday's Child	Spectrum for Trumpet (ABRSM)
	510511dil Edillo	Saturday 5 Simu	spectrum or maniper (maniper to

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
8	Mahler	Three Angels Sang a Sweet Song (from <i>Des Knaben Wunderhorn</i>), arr. Wallace & Miller	Fourth Book of Trumpet Solos (The Music Company) 🞹
9	Jock McKenzie	Jota (from Rhythms of Life) SOLO	Jock McKenzie: Rhythms of Life (Con Moto), & brass edition
10	Allen Vizzutti	Bulgarian Bounce (from 20 Dances for Trumpet)	Allen Vizzutti: 20 Dances for Trumpet (De Haske)

SCALES AND ARPEGGIOS: from memory; for further details (including examples) see pages 16-17 & 19

Turnant D. Cornet C Flucelhour	DANCE	ADTICIII ATION (shagan by the evenir)	
Trumpet, Bb Cornet & Flugelhorn	RANGE	ARTICULATION (chosen by the examiner)	
SCALES			
D, Eb majors and minors	a 12th		
(minors harmonic and melodic)		tongued / slurred	
G, Ab/G# majors and minors (minors harmonic and melodic)	2 oct.		
SCALE IN THIRDS			
Bb major	1 oct.	tongued / slurred	
CHROMATIC SCALES			
starting on G and Ab	2 oct.	tongued / slurred	
WHOLE-TONE SCALES			
starting on G and Ab	2 oct.	tongued / slurred	
ARPEGGIOS			
D, Eb majors and minors	a 12th		
G, Ab/G# majors and minors	2 oct.	tongued / slurred	
DOMINANT SEVENTHS (resolving on tonic)			
in the keys of G and A♭	a 12th	tanguad / clurred	
in the key of D♭	2 oct.	tongued / slurred	
DIMINISHED SEVENTH			
starting on G#	2 oct.	tongued / slurred	

E♭ Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)	
SCALES			
Db/C#, D majors and minors (minors harmonic <i>and</i> melodic)	a 12th		
F major and minor (minor harmonic and melodic)	*	tongued / slurred	
Ab/G# major and minor (minor harmonic and melodic)	2 oct.		
SCALE IN THIRDS			
Bb major	1 oct.	tongued / slurred	
CHROMATIC SCALES			
starting on F# and G	2 oct.	tongued / slurred	
WHOLE-TONE SCALES			
starting on F# and G	2 oct.	tongued / slurred	

Ely Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)	
ARPEGGIOS			
Db/C#, D majors and minors	a 12th		
F major and minor	•	tongued / slurred	
Ab/G# major and minor	2 oct.		
DOMINANT SEVENTHS (resolving on tonic)			
in the keys of F# and G	a 12th	1	
in the key of D♭	2 oct.	tongued / slurred	
DIMINISHED SEVENTH			
starting on G#	2 oct.	tongued / slurred	

[•] one octave and down to the dominant

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 $\&\,165$

PIECE / WORK / ARRANGER

GRADE 7

COMPOSER

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

THREE PIECES: one chosen by the candidate from each of the three Lists, $\bf A$, $\bf B$ and $\bf C$; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

PUBLICATION (PUBLISHER)

		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
Α	1	Albrechtsberger	Vivace (4th movt from Concertino)	Albrechtsberger: Concertino (Brass Wind)
	2	Arban	Moderato in F (No. 6 from 14 Studies for Cornet) solo	Arban: 14 Studies for Cornet (Boosey & Hawkes) or Arban: Cornet Method (Boosey & Hawkes)
	3	J. S. Bach	Study in Eb, arr. Piper solo	No.7 from The Well-Tempered Player (Winwood Music)
	4	L. Bernstein	Rondo for Lifey for Trumpet	L. Bernstein: Rondo for Lifey for Trumpet (Boosey & Hawkes)
	5	Bitsch	Molto vivo (No. 20 from Vingt études) SOLO	Bitsch: Vingt études (Leduc)
	6	Bizet	Overture (from Carmen), arr. Calland	Bizet: Carmen Suite for Trumpet (Stainer & Bell)
	7	D. Bourgeois	Presto (3rd movt from <i>Sonatina for Trumpet</i> , Op. 347)	D. Bourgeois: Sonatina for Trumpet, Op. 347 (Brass Wind)
	8	Boyce	Trumpet Voluntary, arr. Lawton	No.13 from Old English Trumpet Tunes, Book 1 (OUP)
	9	Martin Ellerby	The Defence of Poesy (from Mercurial Dances)	Martin Ellerby: Mercurial Dances (Brass Wind)
	10	Charles Ingram	Boldly (1st movt from Sonatina for Trumpet)	Charles Ingram: Sonatina for Trumpet (Cimarron Music Press), Bb/C edition
В	1	Aroutiounian	Aria (No.1 from Aria et Scherzo)	Aroutiounian: Aria et Scherzo (Leduc)
	2	J. S. Bach	Sinfonia, arr. Hesford	Sound the Trumpet (De Haske) ⊕
	3	Golland	Poco lento (from Concerto for Flugelhorn, Op. 87) starting two quavers before letter J; including bracketed notes	Golland: Concerto for Flugelhorn, Op.87 (Kirklees Music)
	4	J. N. Hummel	Andante (2nd movt from Trumpet Concerto in Eb)	J. N. Hummel: Trumpet Concerto in Eb (Kevin Mayhew), Bb/Eb edition or J. N. Hummel: Trumpet Concerto in Eb (Boosey & Hawkes), Bb edition
	5	Peter Meechan	Dream (2nd movt from Manchester Concertino)	Peter Meechan: Manchester Concertino (Peter Meechan Music)
	6	Hugo Nash	Demelza	Hugo Nash: Demelza (Kirklees Music), E♭ edition
	7	Daryl Runswick	Crushed Velvet (from Suite and Hot)	Daryl Runswick: Suite and Hot (Brass Wind)
	8	Trad. English	Scarborough Fair, arr. Broadbent	Scarborough Fair (Kirklees Music)
	9	Allen Vizzutti	Andante (2nd movt from Sonata No. 2)	Allen Vizzutti: Sonata No. 2 (Southern Music)
	10	D. Wright	Canzonetta (2nd movt from Cornet Concerto)	D. Wright: Cornet Concerto (Studio Music)
C	1	Bozza	Badinage	Bozza: Badinage (Leduc), Bb/C edition
	2	Elgar Howarth	Study No.11 (from The Elgar Howarth Way) solo	Elgar Howarth: The Elgar Howarth Way (Brass Wind)
	3	Paul Hughes	Night Flight	The Light Touch for Trumpet, Book 2 (Stainer & Bell)
	4	Edward Maxwell	Torelli One-Too	Edward Maxwell: Torelli One-Too (Warwick Music)
	5	Cecilia McDowall	Marilyn Diptych (from Framed)	Cecilia McDowall: Framed for Trumpet (Brass Wind)
	6	Jock McKenzie	Klezmer (from Rhythms of Life) SOLO	Jock McKenzie: Rhythms of Life (Con Moto), 🗞 brass edition
	7	Jock McKenzie	Too Hot to Handle! (from Soprano Supreme)	Jock McKenzie: Soprano Supreme (Con Moto), Eb edition
	8	Round	The Carnival of Venice (Air and Variations)	Round: The Carnival of Venice (Air and Variations) (Wright & Round)

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
9	Allen Vizzutti	Funk (from 20 Dances for Trumpet) ignoring lower notes in bb. 17, 30 & 31 SOLO	Allen Vizzutti: 20 Dances for Trumpet (De Haske)
10	Woolfenden	Gorky Park (from Landmarks for Trumpet)	Woolfenden: Landmarks for Trumpet (Brass Wind)

SCALES AND ARPEGGIOS: from memory; for further details (including examples) see pages 16-17, 19 & 21-22

Trumpet, B♭ Cornet & Flugelhorn	RANGE	ARTICULATION (chosen by the examiner)
SCALES		Constitution of the statement
Db/C#, E majors and minors	a 12th	
(minors harmonic <i>and</i> melodic)		logate tengued / staccate / clurred
A, Bb majors and minors	2 oct.	legato-tongued / staccato / slurred
(minors harmonic and melodic)		
EXTENDED-RANGE SCALE		
D major	see p. 21	legato-tongued / staccato / slurred
SCALE IN THIRDS		
G major	2 oct.	legato-tongued / staccato / slurred
CHROMATIC SCALES		
starting on A and Bb	2 oct.	legato-tongued / staccato / slurred
WHOLE-TONE SCALES		
starting on A and Bb	2 oct.	legato-tongued / staccato / slurred
ARPEGGIOS		
Db/C#, E majors and minors	a 12th	locate tengued / standate / cluwed
A, Bb majors and minors	2 oct.	legato-tongued / staccato / slurred
EXTENDED-RANGE ARPEGGIO		
D major	see p. 21	legato-tongued / staccato / slurred
DOMINANT SEVENTHS (resolving on tonic)		
in the keys of F# and A	a 12th	logate tengued / staggate / -l J
in the keys of D and E♭	2 oct.	legato-tongued / staccato / slurred
DIMINISHED SEVENTHS		
starting on A and Bb	2 oct.	legato-tongued / staccato / slurred
E♭ Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)
SCALES		
B, C, Eb majors and minors (minors harmonic <i>and</i> melodic)	a 12th	logate tengued / staceate / sluved
A major and minor	2 oct.	legato-tongued / staccato / slurred
(minors harmonic and melodic)		
EXTENDED-RANGE SCALE		
D major	see p. 22	legato-tongued / staccato / slurred
SCALE IN THIRDS		
G major	2 oct.	legato-tongued / staccato / slurred
CHROMATIC SCALES		
starting on Ab and A	2 oct.	legato-tongued / staccato / slurred
WHOLE-TONE SCALES		
starting on Ab and A	2 oct.	legato-tongued / staccato / slurred

Eb Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)	
ARPEGGIOS			
B, C, El majors and minors	a 12th	t- t	
A major and minor	2 oct.	legato-tongued / staccato / slurred	
EXTENDED-RANGE ARPEGGIO			
D major	see p. 22	legato-tongued / staccato / slurred	
DOMINANT SEVENTHS (resolving on tonic)			
in the keys of E, F and A♭	a 12th	t- t	
in the key of D	2 oct.	legato-tongued / staccato / slurred	
DIMINISHED SEVENTHS			
starting on A and Bb	2 oct.	legato-tongued / staccato / slurred	

SIGHT-READING: a short piece of previously unseen music; for further details see pages 18 & 26-28

AURAL TESTS: given by the examiner from the piano; for further details see pages 160 $\&\,166$

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

THREE PIECES: one chosen by the candidate from each of the three Lists, $\bf A$, $\bf B$ and $\bf C$; for further details see pages 14–16

Candidates may play *one* of their three pieces on one of the other three instruments. See page 13 for further information.

		iiiioiiiiatioii.		
		COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
Α	1	Arban	Allegro in G minor (No.10 from 14 Studies for Cornet) solo	Arban: 14 Studies for Cornet (Boosey & Hawkes) or Arban: Cornet Method (Boosey & Hawkes)
	2	J. S. Bach	Study in D minor, arr. Piper solo	No. 6 from The Well-Tempered Player (Winwood Music)
	3	D. Bourgeois	Allegro vivace (No. 6 from Fantasy Pieces for Trumpet) solo	D. Bourgeois: Fantasy Pieces for Trumpet (Brass Wind)
	4	Chance	Credo	Chance: Credo for Bb Trumpet (Boosey & Hawkes)
	5	Robert Eaves	Rhapsody with cadenza	Rhapsody for El Soprano Cornet (R. Smith), El edition
	6	Haydn	Allegro (1st movt from <i>Trumpet Concerto in Eb</i> , Hob. VIIe/1)	Haydn: Trumpet Concerto in E♭ (Henle <i>or</i> Universal), B♭/E♭ edition
	7	J. N. Hummel	Allegro con spirito (1st movt from <i>Trumpet</i> Concerto in Eb)	J. N. Hummel: Trumpet Concerto in Eb (Boosey & Hawkes), Bb edition or J. N. Hummel: Trumpet Concerto in Eb (Kevin Mayhew), Bb/Eb edition
	8	Peter Meechan	Fanfare (1st movt from Manchester Concertino)	Peter Meechan: Manchester Concertino (Peter Meechan Music)
	9	Neruda	Vivace (3rd movt from Trumpet Concerto in Eb) with cadenza	Neruda: Trumpet Concerto in Eb (Musica Rara or Brass Wind), Bb/Eb edition
	10	Peeters	Allegro (1st movt from <i>Sonata for Trumpet</i> , Op. 51)	Peeters: Sonata for Trumpet, Op. 51 (Peters)
В	1	Antheil	Dolce espressivo (2nd movt from <i>Sonata for Trumpet</i>)	Antheil: Sonata for Trumpet (Weintraub Publishing)
	2	L. Bernstein	Red, White and Blues as written	Contemporary Music for Trumpet (Boosey & Hawkes)
	3	Copland	Quiet City	Contemporary Music for Trumpet (Boosey & Hawkes)
	4	Martin Ellerby	Arietta (2nd movt from Cornet Concerto)	Martin Ellerby: Cornet Concerto (Studio Music)
	5	William Himes	Ballad (2nd movt from Concertino for Flugelhorn) with cadenza	William Himes: Concertino for Flugelhorn (Studio Music)
	6	Horovitz	Lento moderato (2nd movt from <i>Trumpet Concerto</i>)	Horovitz: Trumpet Concerto (Novello)
	7	Hubeau	Spiritual (3rd movt from Sonata for Trumpet)	Hubeau: Sonata for Trumpet (Durand), Bb/C edition
	8	Mahler	Posthorn Solo (from <i>Third Symphony</i>), trans. Ostrander	Mahler: Posthorn Solo from Third Symphony (Edition Musicus)
	9	Peter Meechan	These Mist Covered Mountains	Peter Meechan: These Mist Covered Mountains for Eb Trumpet (Peter Meechan Music), Eb edition
	10	Philip Sparke	Saturday Serenade (1st movt from Manhattan)	Philip Sparke: Manhattan (Anglo Music)
C	1	Abreu	Tico Tico, arr. Iveson with cadenza	Abreu: Tico Tico for Trumpet or Cornet (Brass Wind)
	2	Eric Ball	Woodland Song for Flugelhorn or Cornet with cadenza	Eric Ball: Woodland Song for Flugelhorn or Cornet (G & M Brand)
	3	Percy Code	Zelda (Caprice) for Cornet	Percy Code: Zelda (Caprice) for Cornet (Boosey & Hawkes)
	4	Elgar Howarth	Study No.14 (from <i>The Elgar Howarth Way</i>)	Elgar Howarth: The Elgar Howarth Way (Brass Wind)
	5	Leidzen	A Happy Day with repeats; with cadenza	Leidzen: A Happy Day (SP&S)
	6	Louiguy	Cherry Pink and Apple Blossom White, arr. Iveson	Louiguy: Cherry Pink and Apple Blossom White (Brass Wind)

	COMPOSER	PIECE / WORK / ARRANGER	PUBLICATION (PUBLISHER)
7	Cecilia McDowall	Overcoming Red (from Framed) flutter tonguing optional	Cecilia McDowall: Framed for Trumpet (Brass Wind)
8	Jock McKenzie	Old Feet in New Dancing Shoes (from Soprano Supreme)	Jock McKenzie: Soprano Supreme (Con Moto), Eb edition
9		Yama Uta (Mountaineering Song) (from Around the World) without pedal note SOLO	Andrea Price: Around the World (Kirklees Music)
10	Allen Vizzutti	Polka (from 20 Dances for Trumpet) solo	Allen Vizzutti: 20 Dances for Trumpet (De Haske)

SCALES AND ARPEGGIOS: from memory; for further details (including examples) see pages 16-17, 19 & 21-22

Trumpet, B♭ Cornet & Flugelhorn	RANGE	ARTICULATION (chosen by the examiner)
SCALES		
F major and minor (minor harmonic and melodic)	a 12th	logate tengued / staggete / slugged
F#, B, C majors and minors (minors harmonic <i>and</i> melodic)	2 oct.	legato-tongued / staccato / slurred
EXTENDED-RANGE SCALES		
Ab major	see p. 21	legato-tongued / staccato / slurred
G harmonic minor	See p. 21	legato-toligued / staccato / sturred
SCALES IN THIRDS		
A, Bly majors	2 oct.	legato-tongued / staccato / slurred
CHROMATIC SCALES		
starting on F#, B and C	2 oct.	legato-tongued / staccato / slurred
WHOLE-TONE SCALES		
starting on B and C	2 oct.	legato-tongued / staccato / slurred
ARPEGGIOS		
F major and minor	a 12th	legato-tongued / staccato / slurred
F#, B, C majors and minors	2 oct.	legato-toligued / staccato / sturred
EXTENDED-RANGE ARPEGGIOS		
Ab major	see p. 21	legato-tongued / staccato / slurred
G minor	See p. 21	legato-toligued / staccato / sturred
DOMINANT SEVENTHS (resolving on tonic)		
in the key of B♭	a 12th	logate tengued / staccate / slurred
in the keys of B, E and F	2 oct.	legato-tongued / staccato / slurred
DIMINISHED SEVENTHS		
starting on F#, B and C	2 oct.	legato-tongued / staccato / slurred

Ely Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)	
SCALES			
E major and minor (minor harmonic and melodic)	a 12th	legate tangued /stageste /sluwed	
F#, G, Bb majors and minors (minors harmonic <i>and</i> melodic)	2 oct.	legato-tongued / staccato / slurred	
EXTENDED-RANGE SCALES			
G major	500 n 22		
G# harmonic minor	see p. 22	legato-tongued / staccato / slurred	

Ely Soprano Cornet	RANGE	ARTICULATION (chosen by the examiner)
SCALES IN THIRDS		
Аь, A majors	2 oct.	legato-tongued / staccato / slurred
CHROMATIC SCALES		
starting on F#, B♭ and B	2 oct.	legato-tongued / staccato / slurred
WHOLE-TONE SCALES		
starting on Bb and B	2 oct.	legato-tongued / staccato / slurred
ARPEGGIOS		
E major and minor	a 12th	legato-tongued / staccato / slurred
F♯, G, B♭ majors and minors	2 oct.	legato-toligued / staccato / siurred
EXTENDED-RANGE ARPEGGIOS		
G major	see p. 22	legato-tongued / staccato / slurred
G# minor	See p. 22	legato-toligued / staccato / siurred
DOMINANT SEVENTHS (resolving on tonic)		
in the key of A	a 12th	legato-tongued / staccato / slurred
in the keys of B, C and E♭	2 oct.	legato-toligued / Staccato / Sturred
DIMINISHED SEVENTHS		
starting on F#, G and Bb	2 oct.	legato-tongued / staccato / slurred

 $\textbf{SIGHT-READING:} \ a \ short \ piece \ of \ previously \ unseen \ music; for \ further \ details \ see \ pages \ 18 \ \& \ 26-28$

Aural test requirements

Included in all Practical Music graded exams*

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

In the exam

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

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

The information on pages 161-167 sets out the tasks that candidates will be asked to complete in the exam.

Assessment

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

Marks are not awarded for each individual test or deducted for mistakes; instead they reflect the candidate's overall response in this component. The marking criteria for the Aural tests are given on page 175.

Supporting publications

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

Deaf or hearing-impaired candidates

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

- A To clap the pulse of a piece played by the examiner. The examiner will start playing the passage, and the candidate should join in as soon as possible, clapping in time.
- B To clap as 'echoes' the rhythm of two phrases played by the examiner. The phrases will be two bars long, in three or four time, and consist of a melody line only. The examiner will count in two bars. After the examiner has played each phrase, the candidate should clap back the rhythm as an 'echo' without a pause, keeping in time.
- C To sing as 'echoes' two phrases played by the examiner. The phrases will be one bar long in 4/4 time. They will be in a major key, and within the range of tonic-mediant. First the examiner will play the key-chord and the starting note (the tonic) and then count in two bars. After the examiner has played each phrase, the candidate should sing back the echo without a pause, keeping in time.
- D To answer a question about one feature of a piece played by the examiner. Before playing, the examiner will tell the candidate which feature the question will be about. It will be about dynamics (loud/quiet) or articulation (smooth/detached).

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

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

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

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

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

- A To sing or play from memory the *upper* part of a two-part phrase played twice by the examiner. The upper part will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument. This option is only available to instruments pitched in C, Bb, Eb or F.) If necessary, the examiner will play the phrase again and allow a second attempt (although this may affect the assessment).
- B To sing a melody from score, with an accompaniment played by the examiner. The candidate may choose to sing from treble or bass clef. The melody will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will name and play the key-chord and the starting note and then give the pulse. A brief period of preparation will follow during which the candidate may sing out loud. The examiner will play the key-chord and the starting note again and then count in two bars. If necessary, the examiner will allow a second attempt (although this may affect the assessment).
- C To identify the cadence at the end of a phrase as perfect or imperfect. The phrase will be in a major or minor key and will be played twice by the examiner. The chords forming the cadence will be in root position. Before the first playing, the examiner will play the key-chord.
- **D** (i) To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two features the questions will be about. The first will be: texture or structure; the second will be *one* of the following: dynamics, articulation, tempo, tonality, character, style and period, texture/structure.
 - (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time or four time. The examiner will play the extract twice (unharmonised), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time or four time. The candidate is not required to state the time signature.

- A To sing or play from memory the *lower* part of a two-part phrase played twice by the examiner. The lower part will be within the range of an octave, in a major or minor key with up to three sharps or flats. First the examiner will play the key-chord and the starting note and then count in two bars. (If the candidate chooses to play, the examiner will also name the key-chord and the starting note, as appropriate for the instrument. This option is only available to instruments pitched in C, Bb, Eb or F.) If necessary, the examiner will play the phrase again and allow a second attempt (although this may affect the assessment).
- B To sing the *upper* part of a two-part phrase from score, with the lower part played by the examiner. The candidate may choose to sing from treble or bass clef. The upper part will be within the range of an octave, in a major or minor key with up to four sharps or flats. First the examiner will name and play the key-chord and the starting note and then give the pulse. A brief period of preparation will follow during which the candidate may sing out loud. The examiner will play the key-chord and the starting note again and then count in two bars. If necessary, the examiner will allow a second attempt (although this may affect the assessment).
- **C** (i) To identify the cadence at the end of a phrase as perfect, imperfect or interrupted. The phrase will be in a major or minor key and will be played twice by the examiner. The chords forming the cadence will be in root position. Before the first playing, the examiner will play the key-chord.
 - (ii) To identify the two chords forming the above cadence. The chords will be limited to the tonic, subdominant, dominant, dominant seventh or submediant (all in root position). First the examiner will name and play the key-chord, then play the two chords as a pair. The candidate may answer using technical names (tonic, dominant, etc.), chord numbers (I, V, etc.) or letter names (C major, G major, etc.).
 - (iii) To identify whether the modulation at the end of a different passage is to the dominant, subdominant or relative minor. The passage, played once by the examiner, will begin in a major key. First the examiner will name and play the starting key-chord. The candidate may answer using technical names (dominant, subdominant, relative minor) or the letter name of the new key.
- D (i) To answer questions about two features of a piece played by the examiner. Before playing, the examiner will tell the candidate which two of the following features the questions will be about: dynamics, articulation, tempo, tonality, character, style and period, texture, structure.
 - (ii) To clap the rhythm of the notes in an extract from the same piece, and to identify whether it is in two time, three time, four time or 6/8 time. The examiner will play the extract twice (unharmonised), after which the candidate should clap back the rhythm. The examiner will then ask whether the music is in two time, three time, four time or 6/8 time.

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

4. Assessment, marking & infringements

Assessment objectives

The following tables describe the level of knowledge and skills required of candidates taking Practical Grades. They also show the assessment objectives and corresponding marking criteria that examiners use to assess the performances at each level. The full marking criteria used by examiners are available on pages 174-175.

Initial Grade (RQF Entry Level 3)

Assessment objectives	Marking criteria
Learners will:	Learners can:
Demonstrate musical skill, knowledge and understanding through performing repertoire of basic musical and technical demands, demonstrating control across the range of musical ingredients appropriate to simple repertoire and awareness of basic characteristic features and performance conventions.	Perform basic repertoire with: Reliable pitch and intonation Stable rhythm at a suitable tempo Reliable tonal control and awareness Musical shape and detail Communication of character and style
Demonstrate instrumental control and familiarity with prescribed note patterns relevant to the instrument, through playing prescribed technical requirements at basic demand levels.	Perform specified basic technical requirements with: Correct notes and secure continuity Reliable tonal control
Demonstrate notational and listening skills and understanding at basic demand levels hrough responding to previously unseen music and prescribed aural tests.	Respond to simple musical notation with: Overall security of notes, rhythm and continuity
	Respond to simple piano-based musical stimuli with: Overall accuracy and reliable musical perception

Grades 1 to 3 (RQF Level 1)

Assessment objectives	Marking criteria
Learners will:	Learners can:
Demonstrate musical skill, knowledge and understanding through performing repertoire of elementary musical and technical demands, demonstrating control across the range of musical ingredients appropriate to straightforward repertoire and awareness of elementary characteristic features and performance conventions.	Perform elementary repertoire with: Reliable pitch and intonation Stable rhythm at a suitable tempo Reliable tonal control and awareness Musical shape and detail Communication of character and style
Demonstrate instrumental control and familiarity with prescribed note patterns relevant to the instrument, through playing prescribed technical requirements at elementary demand levels.	Perform specified elementary technical requirements with: Correct notes and secure continuity Reliable tonal control
Demonstrate notational and listening skills and understanding at elementary demand	Respond to straightforward musical notation with: Overall security of notes, rhythm and continuity
levels through responding to previously unseen music and prescribed aural tests.	Respond to straightforward piano-based musical stimuli with: Overall accuracy and reliable musical perception

Grades 4 & 5 (RQF Level 2)

Assessment objectives	Marking criteria
Learners will:	Learners can:
Demonstrate musical skill, knowledge and understanding through performing repertoire of intermediate musical and technical demands, demonstrating control across the range of musical ingredients appropriate to moderately complex repertoire and awareness of comprehensive characteristic features and performance conventions.	Perform intermediate repertoire with: Reliable pitch and intonation Stable rhythm at a suitable tempo Reliable tonal control and awareness Musical shape and detail Communication of character and style
Demonstrate instrumental control and familiarity with prescribed note patterns relevant to the instrument, through playing prescribed technical requirements at intermediate demand levels.	Perform specified intermediate technical requirements with: • Correct notes and secure continuity • Reliable tonal control
Demonstrate notational and listening skills and understanding at intermediate demand	Respond to moderately complex musical notation with: Overall security of notes, rhythm and continuity
levels through responding to previously unseen music and prescribed aural tests.	Respond to moderately complex piano-based musical stimuli with: Overall accuracy and reliable musical perception

Grades 6 to 8 (RQF Level 3)

Assessment objectives	Marking criteria
Learners will:	Learners can:
Demonstrate musical skill, knowledge and understanding through performing repertoire of advanced musical and technical demands, demonstrating control across the range of musical ingredients appropriate to complex repertoire and awareness of sophisticated characteristic features and performance conventions.	Perform advanced repertoire with: Reliable pitch and intonation Stable rhythm at a suitable tempo Reliable tonal control and awareness Musical shape and detail Communication of character and style
Demonstrate instrumental control and familiarity with prescribed note patterns relevant to the instrument, through playing prescribed technical requirements at advanced demand levels.	Perform specified advanced technical requirements with: Correct notes and secure continuity Reliable tonal control
emonstrate notational and listening skills	Respond to complex musical notation with: Overall security of notes, rhythm and continuity
and understanding at advanced demand levels through responding to previously unseen music and prescribed aural tests.	Respond to complex piano-based musical stimuli with: Overall accuracy and reliable musical perception

Mark allocation

Marks are allocated for each component of Practical Grades for brass, as shown in the table below:

Exam component	Maximum marks	% of total mark
Piece 1	30	20%
Piece 2	30	20%
Piece 3	30	20%
Scales and arpeggios	21	14%
Sight-reading	21	14%
Aural tests	18	12%
Total	150	100%

Result categories

The result categories for Practical Grades are set as follows. A Pass in each component of the exam is not required to pass overall.

Result category	Mark band
Distinction	130-150
Merit	120-129
Pass	100-119
Below Pass	50-99

Synoptic assessment

Synoptic assessment is a form of assessment that requires candidates to demonstrate that they can identify and effectively use a selection of skills, techniques, concepts and knowledge to carry out a key task. Practical Grades allow candidates to demonstrate their ability to draw together different skills, knowledge and understanding – theory, notation, instrument control, listening skills, creative interpretation – and apply these across the individual components of the exam.

Awarding

An examiner's assessment of a piece or any other component will be based on the performance given at that time towards the qualification for which the candidate has been entered. Prior performances of the same pieces or other components will not be taken into account for the qualification, nor will marking appeals be accepted on that basis. The transfer of marks, at any grade, between Practical Grades and Performance Grades is not permitted.

Infringements

It is important that candidates, and those preparing them for exams, read and follow the exam requirements as set out in the relevant Practical Grades syllabus (see Section 3). If the exam requirements are not met in any way, this could lead to a warning, mark deduction or disqualification, at ABRSM's discretion. Examples of infringements include:

- Presenting repertoire not set on the syllabus for the grade.
- Presenting syllabus-listed repertoire, but not as specified (e.g. incorrect number of movements, wrong combination of pieces/songs from lists).
- For instruments, playing the scale requirements from notation.
- For Singing and Singing for Musical Theatre, presenting an unaccompanied song that is too short or too long.

The above list is not exhaustive.

Action is typically taken as follows:

- Warnings, in the form of written correspondence, are applied to minor infringements (e.g. two
 pieces/songs from the same list). Repeat cases in subsequent exams may result in more severe
 action being taken.
- Mark deductions from a component of the exam are applied to more serious cases (e.g.
 presenting a piece/song that is not set on the syllabus) and may range from three marks to the
 full marks available for the component.
- Disqualification is applied to cases where requirements are not fulfilled in a fundamental way (e.g. none of the pieces/songs performed have been selected from the ABRSM repertoire lists for the grade).

Examiners report infringements to ABRSM who investigate and decide what action is to be taken. It should be noted that infringements identified in exams may delay the release of the exam result.

ABRSM's decision on any infringement is final. Prior acceptance of an infringement without penalty does not set a precedent and appeals will not be accepted on this basis.

Marking criteria

The tables on pages 174–175 show the marking criteria used by examiners for Practical Grades in brass. Examiners mark up or down from the pass mark for each component by balancing the extent to which the qualities and skills listed in the criteria (broadly categorised by pitch, time, tone, shape and performance) are demonstrated and contribute towards the overall musical outcome.

Marking criteria

Grades Initial to 8	Pieces Pitch	Time	Tone	Shape	Performance
Distinction 27-30	 Highly accurate notes and intonation 	 Fluent, with flexibility where appropriate Rhythmic character well conveyed 	Well projectedSensitive use of tonal qualities	 Expressive, idiomatic musical shaping and detail 	Assured Fully committed Vivid communication of character and style
Merit 24-26	 Largely accurate notes and intonation 	Sustained, effective tempoGood sense of rhythm	Mainly controlled and consistentGood tonal awareness	 Clear musical shaping, well-realised detail 	PositiveCarrying musical convictionCharacter and style communicated
Pass 20-23	 Generally correct notes Sufficiently reliable intonation to maintain tonality 	Suitable tempoGenerally stable pulseOverall rhythmic accuracy	Generally reliableAdequate tonal awareness	 Some realisation of musical shape and/or detail 	 Generally secure, prompt recovery from slips Some musical involvement
Below Pass 17-19	 Frequent note errors Insufficiently reliable intonation to maintain tonality 	Unsuitable and/or uncontrolled tempoIrregular pulseInaccurate rhythm	Uneven and/or unreliableInadequate tonal awareness	 Musical shape and detail insufficiently conveyed 	 Insecure, inadequate recovery from slips Insufficient musical involvement
13-16	 Largely inaccurate notes and/or intonation 	Erratic tempo and/or pulse	 Serious lack of tonal control 	 Musical shape and detail largely unrealised 	Lacking continuityNo musical involvement
10-12	 Highly inaccurate notes and/or intonation 	 Incoherent tempo and/or pulse 	No tonal control	No shape or detail	Unable to continue for more than a short section
0	No work offered	No work offered	No work offered	No work offered	No work offered

Grades Initial to 8	Scales and arpeggios	Sight-reading	Grades Initial to 8	Aural tests
Distinction 19-21	 Highly accurate notes/pitch Fluent and rhythmic Musically shaped Confident response 	 Fluent, rhythmically accurate Accurate notes/pitch/key Musical detail realised Confident presentation 	Distinction 17-18	Accurate throughoutMusically perceptiveConfident response
Merit 17-18	Largely accurate notes/pitchMostly regular flowMainly even toneSecure response	 Adequate tempo, usually steady pulse Mainly correct rhythm Largely correct notes/pitch/key Largely secure presentation 	Merit 15-16	Strengths significantly outweigh weaknessesMusically awareSecure response
Pass 14-16	 Generally correct notes/pitch, despite errors Continuity generally maintained Generally reliable tone Cautious response 	 Continuity generally maintained Note values mostly realised Pitch outlines in place, despite errors Cautious presentation 	Pass 12-14	Strengths just outweigh weaknessesCautious response
Below Pass 11-13	 Frequent errors in notes and/or pitch Lacking continuity and/or some items incomplete Unreliable tone Uncertain response and/or some items not attempted 	 Lacking overall continuity Incorrect note values Very approximate notes/pitch/key Insecure presentation 	Below Pass 9-11	Weaknesses outweigh strengthsUncertain response
7-10	 Very approximate notes and/or pitch Sporadic and/or frequently incomplete Serious lack of tonal control Very uncertain response and/or several items not attempted 	No continuity or incompleteNote values unrealisedPitch outlines absentVery uncertain presentation	6-8	Inaccuracy throughoutVague response
0	No work offered	No work offered	0	No work offered

5. After the exam

Results

All candidates receive a copy of their mark form; successful candidates also receive a certificate that shows the qualification title as well as the subject and level that they have been examined in. We aim to release results for Practical Grades in line with the schedules on our website at www. abrsm.org/results; however, some results may take longer. Examiners will not issue or discuss a candidate's result; the mark form (and certificate for successful candidates) will be issued by ABRSM after the exam. Unless otherwise requested at the time of booking, mark forms and certificates are issued to the applicant, whose responsibility it is to pass them on to candidates.

Appeals and feedback

Appeals

If a candidate has received an unexpected exam result, this can be appealed by requesting a Results Review. This process allows us to revisit the marks awarded by an examiner and, subject to the outcome of the review, may result in a mark amendment.

Feedback

In addition to a Results Review, we also welcome feedback about other matters, such as the overall exam experience or the mark form. All feedback is logged and plays a valuable part in our commitment to continuous improvement and quality assurance procedures.

For further information on our processes and deadlines for appealing a result, or submitting feedback, please visit www.abrsm.org/send-exam-feedback.

6. Other assessments

ABRSM's other assessments for brass are Music Medals, Prep Test, Performance Grades, Jazz Practical Grades (Trumpet, Bb Cornet, Flugelhorn, Trombone), Performance Assessment, Ensembles and diplomas. Full information is available at www.abrsm.org/exams.

Brass Prep Test

ABRSM's Prep Test, presented in a relaxed and encouraging way, is an ideal introduction to the exam experience. It gives learners a goal to work towards and a certificate awarded on the day – something to be really proud of.

The Prep Test is designed to encourage the development of good musical and technical foundations. It covers many of the elements beginners will be working on at this early stage, including pitch, time, tone, performance and musical perception.

Content

The Prep Test has four sections - Tunes, two Pieces, and Listening Games. See page 178.

Instruments

The Prep Test for brass is available for Horn, Trumpet, Cornet (Bb and Eb), Flugelhorn, Eb Horn, Baritone (treble clef), Euphonium (treble clef), Tuba (treble clef) and Trombone (bass clef) (see below for information about availability for other brass instruments).

Books

All the books mentioned on page 178 are published by ABRSM and are available from music retailers as well as online, including at the ABRSM music shop: www.abrsm.org/shop.

Prep Test candidates for Cornet (Bb and Eb), Flugelhorn, Eb Horn, Baritone (treble clef), Euphonium (treble clef) and Tuba (treble clef) should refer to the *Trumpet Prep Test* publication.

Prep Test candidates who read Baritone (bass clef), Euphonium (bass clef), Tuba (bass clef) and Trombone (treble clef) may use manuscript transpositions into their preferred clef.

Assessment

Immediate feedback is given at the end of the Prep Test in the form of positive comments and suggestions written on the certificate, which is handed to the candidate by the examiner. There is no pass or fail, and no marks are awarded. The examiner's comments will cover some of the following:

- Sense of pitch
- Sense of rhythm

- Control of tone
- Listening skills and awareness

Other information

- The Prep Test takes about 10 minutes.
- ABRSM Public Venues provide a music stand and the examiner will be happy to help adjust the height or position of the stand.
- The teacher or accompanist may help tune the candidate's instrument before the Prep Test begins (examiners are unable to help with tuning).

6. Other assessments Practical Grades

• The Tunes should be performed from memory, but the two Pieces can be played from the music. If either of the Pieces is played from memory, candidates should bring a copy of the music for the examiner.

- The examiner will be happy to play any piano accompaniments, in which case candidates should bring the music with them. Alternatively, candidates can bring their own accompanist if they prefer.
- Generally, there will be one examiner; however a second examiner may be present for training and quality assurance purposes.
- Details of dates, locations, fees and how to book a Prep Test are available online at www.abrsm. org/exambooking.
- ABRSM recognises that many learners start their musical journey by using an instrument specially adapted for younger/smaller players. We welcome the use of these instruments in the Prep Test in accordance with the details set out in our Adapted Instruments Policy, available at www.abrsm.org/policies.

Requirements	Publication (as applicable)		
Tunes: three short exercises played	. 15.151131. (as application)		
from memory			
the Tunes are in:	Horn Prep Test		
	Trumpet Prep Test		
	Trombone Prep Test		
First Piece: solo or accompanied			
any one of the set pieces from:	the relevant Prep Test book		
or (for players of B♭ instruments)			
any one piece from:	Party Time! for Trumpet (Alan Bullard)		
Second Piece: accompanied			
own-choice accompanied piece (c.16–24 bars)	any publication (or an unpublished piece)		
Listening Games*: four listening games			
a) Clapping the beat			
b) Echoes	examples are provided in		
c) Finding the notes	the relevant Prep Test book		
d) What can you hear?	,		

Practical Grades 6. Other assessments

Performance Grades

ABRSM Performance Grades allow learners to focus on and showcase their performance skills. They are available from Grade 1 to Grade 8, and in some subjects from Initial Grade. Candidates may be entered for any grade at any age and do not need to have taken any earlier grade(s) in the same subject. Full information, including the qualification specification, is available at www.abrsm.org/performancegrades.

About Performance Grades

Each Performance Grade has been carefully designed to assess synoptically the underpinning knowledge and understanding required for music performance. These creative skills are presented through the technical control of an instrument, interpretation of repertoire, and the delivery and successful communication of a sustained programme of music. Collectively, these skills enable candidates to progress to higher grades and other qualifications in the creative arts sector.

The exams are made up of five components:

- four Pieces/Songs three selected by candidates from set lists and one that is their own choice
- an assessment of the performance as a whole

Marks for each component are equally weighted and are awarded to each component individually.

The exams are currently offered as digital assessments only. Candidates' performances are video recorded in one continuous take and submitted to ABRSM for assessment. The candidate/Applicant is responsible for organising a suitable venue and any equipment needed to run the exam.

Those entering for a Grade 6, 7 or 8 Performance Grades exam must first have passed ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or a Practical Grades solo Jazz instrument; for full details, including a list of accepted alternatives, see www.abrsm.org/prerequisite.

6. Other assessments Practical Grades

Music Theory

ABRSM Music Theory exams are available for Grades 1 to 8. Candidates may be entered for any grade at any age and do not need to have taken any earlier grade(s). Further information is available at www.abrsm.org/theory and the qualification specification (including the full syllabus) is available at www.abrsm.org/specifications.

About Music Theory

Developing musical literacy forms a key part of a rounded education for performers, composers and listeners of all kinds. Understanding how written symbols relate to the elements of music, and having the skills to interpret and translate them into sounds, empowers us to communicate and experience music in a meaningful way.

ABRSM's Music Theory grades give learners:

- a knowledge of the notation of western music, including commonly used signs and terminology
- an understanding of fundamental musical elements such as intervals, keys, scales and chords
- an ability to apply theoretical knowledge and understanding to score analysis
- skills in harmonic completion of extracts and melody writing (at Grades 6 to 8).

Candidates are assessed on their ability to identify, use and manipulate musical symbols, to study extracts and to answer questions about the elements of music according to the parameters detailed in the full syllabus at www.abrsm.org/theory.

The exams are available as online assessments at Grades 1 to 5 and paper-based assessments at Grades 6 to 8.

Grade 5 as a prerequisite

We believe that a thorough understanding of the elements of music is essential for a full and satisfying performance at the higher grades.

It is therefore an ABRSM requirement that candidates must provide evidence of a pass at ABRSM Grade 5 or above in Music Theory, Practical Musicianship or a Practical Grades solo Jazz instrument before they can enter for a Grade 6, 7 or 8 Practical Grades or Performance Grades exam.

Practical Grades 6. Other assessments

Practical Musicianship

ABRSM Practical Musicianship exams are available for Grades 1 to 8 and are open to singers and instrumentalists. Candidates may be entered for any grade at any age and do not need to have taken any earlier grade(s). The full syllabus is available at www.abrsm.org/practicalmusicianship.

About Practical Musicianship

Musicianship is a broad concept that covers a complex range of musical abilities. For the purposes of this syllabus, it is loosely defined as the ability to 'think in sound'. This occurs when a musician is able to produce music which they perceive internally and in the imagination, whether through playing by ear, singing, reading from notation, or through improvisation.

ABRSM's Practical Musicianship grades encourage learners to develop their ability to 'think in sound' and perform spontaneously. While Practical Grades and Performance Grades focus on aspects of performance and/or supporting tests that are prepared in detail in advance, here the playing (or singing) is in response to immediate challenges and stimuli, presented both aurally and via notation.

The exams also cover the following key skills:

- the ability to internalise music and to reproduce it
- interpreting written music with a minimum of preparation
- exploring the possibilities inherent in a short motif
- the ability to detect differences between what is heard and what is written.

In developing their musicianship skills, learners will be gaining the understanding as well as the expressive and interpretative skills needed to master the musical language of the repertoire they are learning.

Grade 5 as a prerequisite

We believe that a thorough understanding of the elements of music is essential for a full and satisfying performance at the higher grades.

It is therefore an ABRSM requirement that candidates must provide evidence of a pass at ABRSM Grade 5 or above in Practical Musicianship, Music Theory or a Practical Grades solo Jazz instrument before they can enter for a Grade 6, 7 or 8 Practical Grades or Performance Grades exam.

6. Other assessments Practical Grades

ARSM

The ARSM diploma is available to instrumentalists and singers of any age. It is the first of our diploma qualifications and provides musicians with an opportunity to develop their performance technique and interpretative skills, while focusing on programme building and extending their repertoire.

Key features

- Candidates present a balanced and varied programme, as follows:
 - the programme lasts 30 minutes
 - at least 20 minutes of the music is chosen from the repertoire list
 - the remaining programme time may be made up of own-choice repertoire, of Grade 8 standard or above
- There are no additional supporting tests or other requirements
- There are two assessment methods available:
 - face-to-face held at the same venues and during the same time periods as ABRSM's Practical Grades
 - digital a video recorded performance submitted to ABRSM for assessment
- ARSM is a letter-bearing qualification. Candidates awarded the diploma can use the letters ARSM
 (Associate of the Royal Schools of Music) after their name.

Those entering for an ARSM diploma must first have passed ABRSM Grade 8 (or a listed alternative). Full details of the exam and entry requirements are available in the qualification specification at www.abrsm.org/arsmdiploma.

We update our syllabuses from time to time. Advance notice of any changes will be given at www.abrsm.org/syllabusupdates. Please refer to the website for the most recent version of the ARSM syllabus.

Practical Grades 6. Other assessments

DipABRSM, LRSM, FRSM (Music Performance)

These diplomas are available to instrumentalists and singers of any age. Through a combination of live and written components, candidates demonstrate their performance, communication and research skills, as well as their musical knowledge and understanding. Each diploma serves as a stepping stone to the next level.

Key features

- Candidates:
 - present a recital programme
 - submit programme notes (DipABRSM & LRSM) or a written submission (FRSM)
 - undertake a viva voce, with questions covering the recital, programme notes/written submission as well as other aspects of performance
 - perform a short piece of unaccompanied and previously unseen music after five minutes' preparation time (quick study)
- These diploma exams take place at specific venues and times of the year
- Each diploma is a letter-bearing qualification. Candidates awarded a diploma can use the letters DipABRSM (Diploma of the Associated Board of the Royal Schools of Music), LRSM (Licentiate of the Royal Schools of Music) or FRSM (Fellowship of the Royal Schools of Music) after their name as appropriate.

Those entering for one of these diplomas must fulfil a specific ABRSM prerequisite (or a listed alternative). Full details of the exam and entry requirements are available at www.abrsm.org/diplomas and the qualification specification is available at www.abrsm.org/specifications.

We update our syllabuses from time to time. Advance notice of any changes will be given at www.abrsm.org/syllabusupdates. Please refer to the website for the most recent versions of the diploma syllabuses.

Further diploma exams

DipABRSM, LRSM and FRSM diplomas are also available for Instrumental/Vocal Teaching and Music Direction. Full details are available at www.abrsm.org/diplomas.

We are currently reviewing the diploma exams we offer and changes may be made during the lifetime of this specification. Please refer to www.abrsm.org/diplomas for up-to-date information.

Exam programme & running order

Subject	Please write details of	Grade f the items you are performing in your exam in the order you are presenting ip to the examiner. Best wishes for an enjoyable and successful exam!
Year of syllabus	s	
ist * Number	Composer	Title

*Leave blank for Snare Drum, Timpani and Tuned Percussion

09/19