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

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

LIST A

- 1 Albrechtsberger Moderato: 1st movt (observing cadenza) from Concertino (Brass Wind)
- 2 Boyce Trumpet Voluntary. No. 13 from Old English Trumpet Tunes, Book 1, arr. Lawton (OUP)
- 3 **Percy Code** Zanette (Caprice) for Cornet (observing cadenza) (Boosey & Hawkes)
- 4 Fiala Allegro: 2nd movt from Divertimento in D (Faber)
- 5 Handel Adagio and Allegro (observing 8^{va} in bb. 21–26): 1st and 2nd movts from Sonata (in Bb), Op. 1 No. 5. No. 1 from Handel Two Sonatas, trans. Varasdy and Orbán (Editio Musica Budapest Z.13933)
- 6 Hansen Allegro con anima: 3rd movt from Sonata for Cornet, Op. 18 (Hansen WH13213)
- 7 **J. N. Hummel** Andante: 2nd movt from Trumpet Concerto (*Kevin Mayhew: Bb/Eb edition* or *Boosey & Hawkes: Bb edition*)
- 8 Purcell Hark the Echoing Air (from The Fairy Queen). Baroque Around the Clock for Trumpet, arr. Blackadder and Gout (Brass Wind)
- 9 D. Wright Canzonetta: 2nd movt from Cornet Concerto (Studio Music)

LIST B

- 1 Aroutiounian Aria or Scherzo: No. 1 or No. 2 from Aria et Scherzo (Leduc AL27205)
- 2 Guy Barker JW Shuffle. Spectrum for Trumpet (ABRSM)
- 3 L. Bernstein Rondo for Lifey for Trumpet (Boosey & Hawkes)
- 4 Britten The Spider and the Fly (from Johnson over Jordan Suite). Concert Repertoire for Trumpet, arr. Calland (Faber)
- 5 Hubeau Intermède (fluttertonguing optional): 2nd movt from Sonata for Trumpet (Durand: Bb/C edition)
- 6 Jock McKenzie Too Hot to Handle!: from Soprano Supreme (Con Moto: E bedition)
- 7 **Round** The Carnival of Venice (Air and Variations) (Wright & Round)
- 8 Jonathan Warburton Nichola for Trumpet or Flugelhorn (Warwick Music)
- 9 Andrew Wilson Blues Boulevard: from Bebop to Rock for Trumpet (Spartan Press SP1299)

LIST C

- 1 Arban Moderato in F: No. 6 from 14 Studies for Cornet (Boosey & Hawkes). Also available in Arban Cornet Method (Boosey & Hawkes)
- 2 J. S. Bach, arr. Piper Study in Ab or Study in A. No. 17 or No. 19 from The Well-Tempered Player (Winwood Music)
- 3 Derek Bourgeois Presto: No. 3 from Fantasy Pieces for Trumpet (Brass Wind)
- 4 Jock McKenzie Klezmer or Samba: from Rhythms of Life (Con Moto: & brass edition)
- 5 Mark Nightingale The Chase or Incoming Tied: No. 18 or No. 19 from Strictly Trumpety Tudes (Warwick Music)
- 6 Philip Sparke Air: No. 11 from Super Studies for Trumpet, Cornet, Flugel Horn or Tenor Horn (Anglo Music AMP 114-401)
- 7 Allen Vizzutti Funk (ignoring lower notes in bb. 17, 30 & 31): from 20 Dances for Trumpet (De Haske)

AURAL TESTS FOR THE GRADE: see pp. 90 and 94

SCALES AND ARPEGGIOS: from memory, to be played slurred, legato-tongued and staccato in the following keys:

B instruments: C, Db, D, Eb, E, F majors; C, C#, D, Eb, E, F minors (a twelfth)

All other keys, major and minor (two octaves)

Eb Cornet: Bb, B, C, Db, D majors; Bb, B, C, C#, D minors (a twelfth)

F#, G, Ab, A majors; F#, G, G#, A minors (two octaves)

Scales: in the above keys (minors in both harmonic and melodic forms)

Chromatic Scales: starting on any note F#-B ($E \triangleright Cornet: F\#-A$) (two octaves)

Arpeggios: the common chords of the above keys for the ranges indicated

Dominant Sevenths: in the keys of C, Db and Eb (Eb Cornet: C and Db) (two octaves)

Diminished Sevenths: starting on Ab and A (two octaves)

SIGHT-READING: see p. 11.

TRANSPOSITION: Trumpet candidates *only* will be asked to transpose up a tone a short piece approximately equivalent to a Grade 5 sight-reading test.

Aural Tests GRADE 7

- 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.) If necessary, the examiner will play the phrase again and allow a second attempt (although this will 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 will 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 (unharmonized), 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.