

Pathways

through the
ABRSM 2015 & 2016
Piano syllabus

Pathways

through the ABRSM

2015 & 2016 Piano syllabus

1. Balance between hands and within chords
2. Independence of hands and melodic lines within one hand
3. Rhythm, articulation and precision
4. Vocal, shapely melodic lines
5. Story-telling/character
6. Changes in mood/contrasting material

MARKING CRITERIA (all instruments)

Grades 1–8	Pieces				
	Pitch	Time	Tone	Shape	Performance
Distinction 27–30	<ul style="list-style-type: none">Highly accurate notes and intonation	<ul style="list-style-type: none">Fluent, with flexibility where appropriateRhythmic character well conveyed	<ul style="list-style-type: none">Well projectedSensitive use of tonal qualities	<ul style="list-style-type: none">Expressive, idiomatic musical shaping and detail	<ul style="list-style-type: none">AssuredFully committedVivid communication of character and style
Merit 24–26	<ul style="list-style-type: none">Largely accurate notes and intonation	<ul style="list-style-type: none">Sustained, effective tempoGood sense of rhythm	<ul style="list-style-type: none">Mainly controlled and consistentGood tonal awareness	<ul style="list-style-type: none">Clear musical shaping, well-realised detail	<ul style="list-style-type: none">PositiveCarrying musical convictionCharacter and style communicated
Pass 20–23	<ul style="list-style-type: none">Generally correct notesSufficiently reliable intonation to maintain tonality	<ul style="list-style-type: none">Suitable tempoGenerally stable pulseOverall rhythmic accuracy	<ul style="list-style-type: none">Generally reliableAdequate tonal awareness	<ul style="list-style-type: none">Some realisation of musical shape and/or detail	<ul style="list-style-type: none">Generally secure, prompt recovery from slipsSome musical involvement
Below Pass 17–19	<ul style="list-style-type: none">Frequent note errorsInsufficiently reliable intonation to maintain tonality	<ul style="list-style-type: none">Unsuitable and/or uncontrolled tempoIrregular pulseInaccurate rhythm	<ul style="list-style-type: none">Uneven and/or unreliableInadequate tonal awareness	<ul style="list-style-type: none">Musical shape and detail insufficiently conveyed	<ul style="list-style-type: none">Insecure, inadequate recovery from slipsInsufficient musical involvement
13–16	<ul style="list-style-type: none">Largely inaccurate notes and/or intonation	<ul style="list-style-type: none">Erratic tempo and/or pulse	<ul style="list-style-type: none">Serious lack of tonal control	<ul style="list-style-type: none">Musical shape and detail largely unrealised	<ul style="list-style-type: none">Lacking continuityNo musical involvement
10–12	<ul style="list-style-type: none">Highly inaccurate notes and/or intonation	<ul style="list-style-type: none">Incoherent tempo and/or pulse	<ul style="list-style-type: none">No tonal control	<ul style="list-style-type: none">No shape or detail	<ul style="list-style-type: none">Unable to continue for more than a short section
0	<ul style="list-style-type: none">No work offered	<ul style="list-style-type: none">No work offered	<ul style="list-style-type: none">No work offered	<ul style="list-style-type: none">No work offered	<ul style="list-style-type: none">No work offered

Grades 1–8	Scales and arpeggios	Sight-reading*
Distinction 19–21	<ul style="list-style-type: none">Highly accurate notes/pitchFluent and rhythmicMusically shapedConfident response	<ul style="list-style-type: none">Fluent, rhythmically accurateAccurate notes/pitch/keyMusical detail realisedConfident presentation
Merit 17–18	<ul style="list-style-type: none">Largely accurate notes/pitchMostly regular flowMainly even toneSecure response	<ul style="list-style-type: none">Adequate tempo, usually steady pulseMainly correct rhythmLargely correct notes/pitch/keyLargely secure presentation
Pass 14–16	<ul style="list-style-type: none">Generally correct notes/pitch, despite errorsContinuity generally maintainedGenerally reliable toneCautious response	<ul style="list-style-type: none">Continuity generally maintainedNote values mostly realisedPitch outlines in place, despite errorsCautious presentation
Below Pass 11–13	<ul style="list-style-type: none">Frequent errors in notes and/or pitchLacking continuity and/or some items incompleteUnreliable toneUncertain response and/or some items not attempted	<ul style="list-style-type: none">Lacking overall continuityIncorrect note valuesVery approximate notes/pitch/keyInsecure presentation
7–10	<ul style="list-style-type: none">Very approximate notes and/or pitchSporadic and/or frequently incompleteSerious lack of tonal controlVery uncertain response and/or several items not attempted	<ul style="list-style-type: none">No continuity or incompleteNote values unrealisedPitch outlines absentVery uncertain presentation
0	<ul style="list-style-type: none">No work offered	<ul style="list-style-type: none">No work offered

Grades 1–8	Aural tests
Distinction 17–18	<ul style="list-style-type: none">Accurate throughoutMusically perceptiveConfident response
Merit 15–16	<ul style="list-style-type: none">Strengths significantly outweigh weaknessesMusically awareSecure response
Pass 12–14	<ul style="list-style-type: none">Strengths just outweigh weaknessesCautious response
Below Pass 9–11	<ul style="list-style-type: none">Weaknesses outweigh strengthsUncertain response
6–8	<ul style="list-style-type: none">Inaccuracy throughoutVague response
0	<ul style="list-style-type: none">No work offered

* Includes Transposition for Horn, Trumpet and Organ (Grades 6–8) and Figured bass realization for Harpsichord (Grades 4–8).
In these cases, of the total 21 marks, 12 are allocated to Sight-reading and 9 to Transposition (or Figured bass realization), and one combined mark is recorded.

PATHWAY

1. Pieces which require effective balance between the chords and the melody, as well as within a chord.

Marking criteria elements

- Tone:**
 - Control between the hands
 - Control within one hand
 - Projecting melodic lines
 - Projecting individual lines within chordal textures
- Shape:**
 - Melodic shaping using dynamics and articulation

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
Balancing two note chords and a melody or a simple bass line and light chords.	Projecting a melodic line within two part chords or over three note chords. Balancing a melody line between hands.	Refined control of articulation, voicing and dynamic balance for musical shape.	Sophisticated and subtle voicing within chords and between the hands. Controlling a faster moving bass line and chord accompaniment under a slower moving melody. Balancing a bass line and chord accompaniment under a faster melodic line.
G1 A:5 Menuett in G <i>L. Mozart</i>	G4 A:1 Tempo di Menuetto <i>Hummel</i>	G6 B:2 Mazurka in C <i>Chopin</i>	G8 A:1 Prelude (only) <i>Alwyn</i>
G1 B:5 Waltz <i>Papp</i>	G5 A:2 Allegro non tanto <i>Dussek</i>	G6 C:1 Over the Rainbow <i>Arlen & Harburg</i>	G8 B:3 Allegro ma non troppo <i>Schubert</i>
G3 A:3 Minuet <i>D. Scarlatti</i>	G5 B:2 Gaiamente <i>Glier</i>	G6 C:3 Long Deng Diao <i>Wang</i>	G8 C:3 Waltz in B minor <i>Chopin</i>
G3 B:6 Ariette <i>Reinhold</i>	G5 C:3 60s Swing <i>Vis</i>	G7 B:3 Night in May <i>Palmgren</i>	G8 C:4 Andante quasi allegretto <i>Fauré</i>
G3 C:3 Jack is Sad <i>Martin</i>		G7 1998 Coda <i>Poulenc</i>	G8 C:6 September in the Rain <i>Warren & Dubin</i>
G3 C:4 Melancholy <i>Schoenmehl</i>			
G1 1998 Lesson in C <i>Diabelli</i>			
G1 2003 German Dance in C <i>Beethoven</i>			
G1 2011 Tarentella <i>Hall</i>			
G2 1995 Andante in E flat <i>Mozart</i>			
G2 2009 Gypsy Dance <i>Haydn</i>			

blue shading: pieces from the 2015 & 2016 ABRSM syllabus
green shading: pieces from past ABRSM syllabuses

PATHWAY

2. Pieces which focus on the independence of hands and of melodic lines within one hand.

Marking criteria elements

- Pitch:**
 - Developing secure physical memory for finer control
 - Coordination between hands
- Tone:**
 - Projection and balance between individual lines
 - Subtlety of balance
- Shape:**
 - Melodic shaping using dynamics and articulation

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
Independent melodic lines between the hands.	More sophisticated melodic lines between the hands.	More complex contrapuntal textures or independent melodic lines within and between the hands.	More demanding, complex independence of melodic lines and distribution between the hands.
G1 B:2 Falling Leaves <i>Nystedt</i>	G4 A:2 La lutine <i>Kirnberger</i>	G6 A:1 Sinfonia in G minor <i>J. S. Bach</i>	G8 A:1 Fugue (only) <i>Alwyn</i>
G2 A:1 Impertinence <i>Handel</i>	G4 A:4 Invention No. 1 in C <i>J. S. Bach</i>	G6 A:6 Fuga seconda <i>Telemann</i>	G8 A:2 Fugue (only) <i>J. S. Bach</i>
G3 A:2 The Bonny Gray Ey'd Morn <i>Clarke</i>	G5 A:1 Prelude in C minor <i>J. S. Bach</i>	G7 A:1 Fugue in A minor <i>Glinka</i>	G8 A:3 Sonata in F minor <i>D. Scarlatti</i>
G1 1996 Monday <i>R. R. Bennett</i>	G5 A:4 Entrée in G minor <i>Handel</i>	G7 A:2 Sonatina in D minor <i>Handel</i>	G8 A:7 Fugue (and Prelude) <i>C. Schumann</i>
G1 1996 Gavotta in C <i>Hook</i>	G5 1997 Tendrement <i>Telemann</i>	G6 2007 Gigue <i>Handel</i>	G8 1999 Fugue <i>Faure</i>
G3 2009 Menuet in G <i>Bach</i>	G5 2001 Prelude in D minor <i>Bach</i>	G7 1996 Fugue in E minor <i>Bach</i>	G8 2003 Rondaux <i>Bach</i>
		G7 2001 Gigue in G <i>Mozart</i>	G8 2003 Fugue in G minor <i>Handel</i>
		G7 2011 Allemande in D minor <i>Handel</i>	

PATHWAY

3. Pieces which rely on rhythm, articulation and precision for their excitement and/or character.

Marking criteria elements

- Time:**

 - Precise, confident awareness and control of pulse and tempo
- Tone:**

 - Clarity of sound control
 - Subtle variation of articulation & emphasis
- Shape:**

 - Communication of contrasts, tonal colours and texture
- Performance:**

 - A sense of virtuosity and confidence within the technical demands of the piece
 - Use of rhythmic placement and varied phrasing

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
Rhythmic character, playfulness against a firm pulse and clarity of articulation and phrasing.	More dependent on absolute rhythmic precision to bring out the character, enhanced by subtle variety of emphasis, articulation and phrasing.	More virtuosic and demanding pieces that rely on the inevitability of the tempo, articulation, pulse and rhythm for their excitement.	Moments where confident rhythmic precision adds to the momentum and where rhythmic nuance and subtle tensions against the pulse add to the character.
<div><div>G1 C:2</div>Calypso Joe <i>Duro</i></div> <div><div>G1 C:3</div>Na krmítku <i>Eben</i></div> <div><div>G2 A:2</div>Minuet in C <i>Schale</i></div> <div><div>G2 C:1</div>I'm an Old Cowhand <i>Mercer</i></div> <div><div>G2 C:3</div>March of the Geese <i>Kaneda</i></div> <div><div>G3 B:5</div>Witches' Dance <i>Kullak</i></div> <div><div>G3 C:1</div>Moody Prawn Blues <i>Gellnick</i></div> <div><div>G3 C:2</div>Cotton Reel <i>Iles</i></div> <div><div>G3 C:5</div>Foxtrot II <i>Seiber</i></div> <div><div>G1 1999</div>The Swinging Sioux <i>Gillock</i></div> <div><div>G1 2001 & 2013</div>March <i>Shostakovich</i></div> <div><div>G1 2003</div>March Hare <i>Chapple</i></div> <div><div>G1 2005</div>Eeyore's March <i>Jackson</i></div> <div><div>G1 2009</div>Trudging <i>Balazs</i></div> <div><div>G2 1995</div>Study in D minor <i>Czerny</i></div> <div><div>G3 1997</div>The Wild Horseman <i>Schumann</i></div> <div><div>G3 1999</div>Children's Dance <i>Kodaly</i></div>	<div><div>G4 C:1</div>Indian Pony Race <i>Glover</i></div> <div><div>G4 C:2</div>In the Shed <i>Cornick</i></div> <div><div>G4 C:4</div>Der Stampfer <i>Bartók</i></div> <div><div>G4 C:6</div>A Czech Song <i>Slavický</i></div> <div><div>G5 C:2</div>Cache-cache <i>Tansman</i></div> <div><div>G5 C:4</div>Sweet Mister Jelly Roll <i>Capers</i></div> <div><div>G4 1999</div>Jeering Song <i>Bartók</i></div> <div><div>G4 2003</div>Toccatina <i>Kabalevsky</i></div> <div><div>G4 2007</div>Alarm <i>Bielinski</i></div> <div><div>G4 2011</div>Soldiers in the Distance <i>Benjamin</i></div> <div><div>G5 1996</div>Rhythmical <i>Sluka</i></div>	<div><div>G6 C:2</div>Carangueijo <i>Villa-Lobos</i></div> <div><div>G7 C:1</div>Carousel <i>Bodorová</i></div> <div><div>G7 C:3</div>Prelude in D flat <i>Shostakovich</i></div> <div><div>G7 C:4</div>Toccata-Etüde <i>Dichler</i></div> <div><div>G6 2003</div>Yellow Beanleaves <i>Yu</i></div> <div><div>G6 2007</div>Rumba Toccata <i>Harvey</i></div> <div><div>G6 2009</div>The Buccaneer <i>Arnold</i></div> <div><div>G7 1989</div>Toccatto <i>McCabe</i></div> <div><div>G7 1993</div>Toccatina <i>Reizenstein</i></div> <div><div>G7 1996</div>Bagatelle <i>Bartók</i></div> <div><div>G7 1999</div>Allegro Vivace <i>Boutry</i></div>	<div><div>G8 A:2</div>Prelude and Fugue in C minor <i>J. S. Bach</i></div> <div><div>G8 C:1</div>Dance in Bulgarian Rhythm No. 4 <i>Bartók</i></div> <div><div>G8 C:5</div>Allegro con brio <i>Martin</i></div> <div><div>G8 C:12</div>Tanz der Holz-puppen <i>Hindemith</i></div> <div><div>G8 1981</div>Toccata <i>Katchaturian</i></div> <div><div>G8 2007</div>Toccata <i>Poulenc</i></div>

blue shading: pieces from the 2015 & 2016 ABRSM syllabus
green shading: pieces from past ABRSM syllabuses

PATHWAY

4. Pieces which rely on vocal, shapely melodic lines within increasingly complex textures.

Marking criteria elements

- Time:**

 - An instinctive sense of pulse against which to convey expressive rubato and nuance
- Tone:**

 - Projection and control of a melodic line both between the hands and within chordal or more complex textures
- Shape:**

 - Dynamic shading and shaping of the melodic line
- Performance:**

 - Adapting and responding to the instrument
 - Adjusting all elements of control to achieve the right soundworld and flexibility
 - Appropriate and sensitive use of the pedal
 - Harmonic awareness

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
A vocal/melodic instrumental awareness, mostly of a single, solo line. Dynamic shape, projection (balance) and rhythmic flexibility (rubato).	More sophisticated melodic lines, with greater subtlety of phrasing, rhythmic nuance and pedal, mostly melodic line with accompaniment. Textures are more complex with a melody projected in one hand, within chords over a busier accompaniment. Requires sensitive listening to the balance and control of the pedal.	Melodic lines that need careful blending, awareness of the ends and release of notes to convey a continuing phrase, and a musically enquiring sense of shape, rubato and performance. Melodic lines at the top of chords and over more varied accompaniment figures to create 'orchestral' timbres and textures. Needs subtle control and assurance of tonal balance within the hand. Sensitivity and awareness to more advanced and subtle pedalling.	Pieces which rely on the musical authority and communication of a melodic line throughout all or part of the work. Greater sophistication of balance, control and pedalling needed including an ability to link mood changes and transfer melodic lines through the texture.
<div><div>G1 A:1</div>Arietta <i>Clementi</i></div> <div><div>G1 A:3</div>The Lincolnshire Poacher <i>Trad. English</i></div> <div><div>G1 B:3</div>The Song of the Birds <i>Trad. Catalan</i></div> <div><div>G2 A:3</div>Cantabile <i>Vanhal</i></div> <div><div>G2 B:2</div>Lullaby <i>Neugasimov</i></div> <div><div>G3 B:2</div>The Shepherd Plays on his Pipe <i>Rebikov</i></div> <div><div>G3 B:3</div>Ya se murió el burro <i>Trad. Spanish</i></div> <div><div>G1 1995</div>Aria in A minor <i>Bach</i></div> <div><div>G1 1995</div>Melody <i>Schumann</i></div> <div><div>G2 1997</div>Elegy <i>Reinecke</i></div> <div><div>G3 2005</div>Song <i>Gurlitt</i></div>	<div><div>G4 B:1</div>Lullaby for a Doll <i>Estévez</i></div> <div><div>G4 C:3</div>Progulka <i>Prokofiev</i></div> <div><div>G5 A:3</div>Adagio <i>Pleyel</i></div> <div><div>G5 B:2</div>Gaiamente <i>Glier</i></div> <div><div>G5 B:3</div>In the Evening <i>Hofmann</i></div> <div><div>G5 B:5</div>Song <i>Jensen</i></div> <div><div>G4 2001</div>Arietta <i>Grieg</i></div> <div><div>G4 2005</div>Arabesque <i>Karganov</i></div> <div><div>G5 1998</div>Miniature in D minor <i>Gedike</i></div> <div><div>G5 2005</div>Bagatelle No. 1 <i>Lyadov</i></div> <div><div>G5 2011</div>Andante <i>Fiocco</i></div>	<div><div>G6 A:3</div>Allegro <i>Krebs</i></div> <div><div>G6 B:1</div>First Sorrow <i>Bortkiewicz</i></div> <div><div>G6 B:2</div>Mazurka in C <i>Chopin (see also pathway 1)</i></div> <div><div>G6 B:3</div>Liten fugl <i>Grieg</i></div> <div><div>G6 C:1</div>Over the Rainbow <i>Arlen & Harburg</i></div> <div><div>G6 C:6</div>Threnody <i>Vine</i></div> <div><div>G7 B:3</div>Kevätyö <i>Palmgren</i></div> <div><div>G7 C:2</div>Canope <i>Debussy</i></div> <div><div>G6 1997</div>Andantino grazioso <i>Dusek</i></div> <div><div>G6 2003</div>Reverie <i>Corea</i></div> <div><div>G7 1998</div>Twilight <i>Sullivan</i></div> <div><div>G7 1999</div>Davidsbundlertanz <i>Schumann</i></div>	<div><div>G8 A:2</div>Prelude and Fugue <i>J. S. Bach</i></div> <div><div>G8 A:4</div>Allegro in E minor <i>J. S. Bach</i></div> <div><div>G8 B:2</div>Allegro moderato <i>Grieg</i></div> <div><div>G8 C:2</div>Canzonetta <i>Bridge</i></div> <div><div>G8 C:4</div>Andante quasi allegretto <i>Fauré</i></div> <div><div>G8 2001</div>Nocturne in E <i>Chopin</i></div> <div><div>G8 2003</div>Sarabande, Partita II <i>Bach</i></div> <div><div>G8 2003</div>Berceuse <i>Blumenfeld</i></div> <div><div>G8 2005</div>Allemande, Partita IV <i>Bach</i></div> <div><div>G8 2005</div>Intermezzo <i>Schumann</i></div>

PATHWAY

5. Pieces that require a story-telling imagination, are descriptive or convey an image or a mood.

Marking criteria elements

- Time:**

 - Appropriate choice of tempo and rubato
 - Use of rhythmic space
- Tone:**

 - Awareness and control of a broad range of timbres, effects, textural balance and articulation
 - Imaginative, creative and harmonically aware use of the pedals
- Shape:**

 - Dynamic contrast, shading and shaping
- Performance:**

 - Responding to harmonies and character, using rubato, placement and nuance.
 - A communicative use of resonance, space between phrases and silence.

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
Changes of sound, colour and effects as well as contrast and use of time. Requiring an ear for sonority, colour and balance as well as contrasting timbres and character.	Increasing complexity of sounds, colours, contrasts. A wide range of sonority within longer more technically challenging contexts. Greater sophistication of listening to sounds, sonorities and colour.	Greater subtlety and control needed within more technically demanding soundworlds and passagework. A range of descriptive sounds and colours across a larger 'canvas' of time.	Where the descriptive nature of the titles define the character and demand the broadest awareness and control of sonority, contrast and timbre.
G1 C:1 The Giant's Coming <i>Clarke</i>	G4 B:3 Jägerliedchen <i>R. Schumann</i>	G6 B:3 Little Bird <i>Grieg</i>	G8 C:5 Allegro con brio <i>Martin</i>
G2 B:3 Hide-and-Seek <i>R. Schumann</i>	G5 B:1 L'orage <i>Bergmüller</i>	G6 C:6 Threnody <i>Vine</i>	G8 C:8 Ballade (based on a poem) <i>Brahms</i>
G3 B:1 A Stormy Coast <i>Carroll</i>	G4 2001 Jumping Jack <i>Nielsen</i>	G7 B:1 Shui Cao Wu <i>Du & Wu</i>	G8 C:9 Habanera <i>Chabrier</i>
G2 1999 Cloudy Day <i>Norton</i>	G5 2011 Flood Time <i>Thiman</i>	G7 B:2 By a Meadow Brook <i>MacDowell</i>	G8 1999 General Lavine: Eccentric <i>Debussy</i>
G2 2001 Night in the Woods <i>Gedike</i>		G7 C:2 Canope <i>Debussy</i>	G8 2003 Landscape <i>Cashian</i>
G2 2007 The Temple by the Sea <i>McLeod</i>		G6 2011 Clouds <i>Takemitsu</i>	G8 2007 If the Silver Bird Could Speak <i>Alberga</i>
G3 1996 Autumn Wind <i>Proszynski</i>		G7 1999 Puck <i>Grieg</i>	
G3 2003 Clouds <i>Mills</i>		G7 2007 Landscape <i>Sibelius</i>	

blue shading: pieces from the 2015 & 2016 ABRSM syllabus
green shading: pieces from past ABRSM syllabuses

PATHWAY

6. Pieces with changes in mood and character and/or contrasting thematic material. Works requiring increasing musical authority, a mercurial ability to adapt and change the sound and personality, and the mental stamina to convey these with conviction and focus.

Marking criteria elements

- Pitch:**

 - Accuracy of notes both within the technical demands of the piece but also within the context of the greater musical challenge and contrasts
- Time:**

 - Appropriate choice of tempo and rubato
 - Use of rhythmic space
- Tone:**

 - Awareness and control of a broad range of timbres, effects, textural balance and articulation
 - Subtle and harmonically aware use of the pedals
- Shape:**

 - Contrast, shading and shaping using a wide range of dynamic and varied articulation
- Performance:**

 - Responding to quick changes of character
 - Authoritative awareness
 - Control, musical understanding and communication of the character within the context of the structure of the work

Grades 1–3	Grades 4 & 5	Grades 6 & 7	Grade 8
Works that have a simple binary or ternary structure but which demand contrasts of mood or changes of musical character.	Longer works with more substantial contrasting themes or sections and more significant changes of personality.	Works which begin to introduce larger-scale forms and use vividly contrasting themes, and works with multiple changes of character or mood within one thematic idea. Greater technical control, mental focus and anticipation needed.	Large-scale works and structures with a sophisticated and challenging contrast of moods, thematic material and textures. Requiring greater awareness and focus as well as quick adaptability of technique.
G2 B:3 Hide-and-Seek <i>R. Schumann</i>	G4 A:5 Allegro in F <i>Haydn</i>	G6 A:5 Allegro <i>Mozart</i>	G8 B:3 Allegro ma non troppo <i>Schubert</i>
G1 A:2 Minuet in G <i>Haydn</i>	G4 A:1 Tempo di Menuetto <i>Hummel</i>	G6 A:2 Minuet and Trio <i>Beethoven</i>	G8 B:1 Allegro con spirito <i>Dussek</i>
G1 B:1 The Rocking Horse <i>Gurlitt</i>	G5 C:1 An Evening in the Village <i>Bartók</i>	G7 A:3 Allegro <i>Mozart</i>	G8 B:2 Allegro moderato <i>Grieg</i>
G2 C:2 Prelude <i>Hummel</i>	G4 2003 Rondo in F <i>Mozart</i>	G6 B:5 Theme and Variations <i>Schumann</i>	G8 B:3 Allegro ma non troppo <i>Schubert</i>
G3 A:1 Allegro <i>Clementi</i>	G4 2011 Scherzo <i>Bach</i>	G6 1999 Allegro: Sonata in E flat <i>Mozart</i>	G8 B:5 Rondo <i>Field</i>
G3 B:2 The Shepherd Plays on his Pipe <i>Rebikov</i>	G4 2011 Minuet in G <i>Beethoven</i>	G6 2001 Rondo: Finale <i>Badings</i>	G8 B:7 Rondo all'Ungherese <i>Hummel</i>
G1 1998 Theme and Variation 1 <i>Kabalevsky</i>	G5 2001 Rondo <i>Diabelli</i>	G6 2003 Theme and three Variations <i>Becarovsky</i>	G8 1996 Rondo <i>Bartók</i>
G1 2009 Gavot <i>Duncombe</i>	G5 2009 Allegro con affetto <i>Kuhlau</i>	G6 2005 Allegro: Sonatina in E flat <i>Dussek</i>	G8 1997 Rondo in E <i>Schubert</i>
G2 1995 Andante <i>Mozart</i>		G7 1998 Allegro: Sonata in C <i>Mozart</i>	G8 2001 Allegro con brio: Sonata in E flat <i>Hummel</i>
G2 1999 Scherzo <i>Haydn</i>		G7 1999 Vivace: Rondo <i>Beethoven</i>	G8 2007 Allegro con spirito: Sonata in G minor <i>Clementi</i>
G3 1995 Sonatina in F <i>Beethoven</i>		G7 2009 Allegro di Molto <i>Haydn</i>	G8 2009 Allegretto con espressione: Sonata in E <i>Mendelssohn</i>
G3 1999 Anglaise in D minor <i>Anon.</i>			G8 2011 Allegro: Sonata in D <i>Mozart</i>
			G8 2013 Rondo in D <i>Mozart</i>

Piano Practice Partner

A flexible tool that plays one hand, while you play the other

Complementing Grades 1 to 3 of ABRSM's new Piano syllabus, Piano Practice Partner enables you to practise the left or right-hand of the music separately, and change the speed as appropriate.

- Download the app **free** for iOS or Android™ devices
- Try the sample content with our free musical excerpts
- Buy the collection of pieces you need.

➤ www.abrsm.org/pianopracticepartner

Android and Google Play are trademarks of Google Inc.
Apple, iPad and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc.

The key to sight-reading

Alan Bullard's award-winning *Joining the Dots* series is now available for Piano Grades 6, 7 and 8.

Joining the Dots helps students develop their ability to sight-read more quickly and easily. Featuring short, creative exercises, the series encourages them to perform new music with confidence.

Available now from your local retailer, or from www.abrsm.org/joiningthedots

www.abrsm.org
facebook.com/abrsm
@abrsm
ABRSM YouTube

ABRSM: the exam board of the Royal Schools of Music

RNCM
ROYAL NORTHERN
COLLEGE OF MUSIC

Supporting and promoting the highest standards of musical learning and assessment since 1889.

© 2014 by The Associated Board of the Royal Schools of Music

Content by Anthony Williams, Gary Matthewman & John Holmes

Please ensure that you check the full syllabus for any specific requirements about pieces as some information has been omitted from this document.

ABRSM
24 Portland Place
London W1B 1LU
United Kingdom

www.abrsm.org