

MUSIC PERFORMANCE GRADES

HARPSICHORDSyllabus (Section 3)

This syllabus is specific to Harpsichord and is part of the main *Qualification Specification: Music Performance Grades*. The remainder of that specification provides other relevant information for those preparing for Performance Grades exams and applies to all subjects (instruments). It can be found at www.abrsm.org/performancegrades and should be read when preparing for an exam.

Qualification Specification: Performance Grades

Contents

3. Harpsichord Performance Grades syllabus	2
Introducing the qualification	2
Grades 4–8: requirements and information	2
Instruments	2
Selecting repertoire	3
Preparing for the exam	4
Harpsichord repertoire lists	6
Programme form	16

3. Harpsichord Performance Grades syllabus

Introducing the qualification

Performance Grades are new qualifications from ABRSM, introduced in 2020 to run alongside our long-standing and respected Practical Grades. They allow learners to focus on and showcase their performance skills if that is their preference. This additional suite of qualifications has been designed to allow learners to play to their strengths and interests and still have their level of achievement formally recognised with a regulated qualification that attracts UCAS points (in the UK) at Grades 6–8. Performance Grades are accessible exams given their sole focus on performance, without the assessment of any supporting tests. Instead they encourage the selection of appropriate repertoire to be delivered in a sustained performance, even at the earliest levels.

Musicians learn to play an instrument to explore and perform repertoire, which is why pieces, and the way they can be combined to create a convincing and sustained performance, are the focus of the exam. For Performance Grades, candidates are asked to present four pieces at each grade.

ABRSM Performance Grades draw on the same repertoire set for our Practical Grades. This syllabus repertoire is organised into lists, which explore different traditions and styles, dating from the Renaissance period to the present day. Choosing repertoire from different lists gives candidates the opportunity to perform a balanced selection and demonstrate a range of skills.

Since Performance Grades focus on performance alone, the choice of repertoire is important, and attention should be given to the way pieces are contrasted, the order in which they are presented, and the different moods and characters they inhabit. This will enable candidates to demonstrate their ability to deliver a coherent and convincing performance event, not just a series of individual pieces. Credit for this is given through the performance as a whole assessment criteria that are applied.

Grades 4-8: requirements and information

The syllabus repertoire is valid until further notice.

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM Performance Grades for Harpsichord. 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 harpsichord should be in a state of tuning and regulation appropriate for the exam. The majority of the pieces listed in this syllabus require an instrument with a range extending up to d'''. The few pieces with a range above this note are indicated in the repertoire lists by an asterisk (*). Any notes lower than C (i.e. two octaves below middle C) may be transposed up an octave or omitted, as appropriate, if they are not available on the instrument used for the exam.

Candidates are required to perform on an acoustic instrument (a digital keyboard on a harpsichord setting is not allowed).

Selecting repertoire

Number of pieces: Candidates present four pieces in one continuous performance. They choose at least one piece from each of List B and List C, with the third piece chosen from *either* List A or List D. The fourth piece can be from the repertoire lists (any list) or a piece of the candidate's choice. The pieces can be performed in any order. See further programming requirements within this 'Selecting repertoire' section.

Own-choice piece: The following options and restrictions apply to the own-choice piece selection:

- the piece should be at the same standard, or above, as repertoire set for the grade being taken (prior approval from ABRSM is not needed, and can't be given)
- the piece may be chosen from any of the repertoire lists set for the grade (performing all four pieces from the lists gives no advantage)
- the piece should exist in a published edition (either in print or downloadable), which candidates should indicate on the programme form
- at Grades 6-8, the piece may be performed on a related instrument (see 'Related instrument option')
- the piece should not last less than the following timings for each grade (unless the overall programme time would be exceeded; see 'Programme times'):

	Grade							
	1	2	3	4	5	6	7	8
Minimum duration (mm:ss)	00:25	00:30	00:35	00:45	01:00	01:30	02:00	03:00

The other programming requirements described in this 'Selecting repertoire' section should also be met.

Programme times: The overall performance, including breaks between pieces, should not exceed the maximum programme time set for the grade, as follows:

	Grade							
	1	2	3	4	5	6	7	8
Maximum programme time (minutes)	6	7	8	10	12	15	20	25

Composers: Up to two pieces by the same composer may be performed. Where two or more pieces/movements by a composer are required by the syllabus (i.e. under one list number and indicated with an 'and'), these are considered as one 'piece'.

Repertoire lists: 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 (e.g. hand size) or because of wider context (historical, cultural, subject matter, etc.). Pieces should be considered carefully for their appropriateness to each individual, which may need consultation between teachers and parents/guardians. Teachers and parents/guardians 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 Practical Grades. Candidates may not present the same repertoire (in full or individual pieces) for the same grade of both qualifications, irrespective of when the exams are taken.

Exam music & editions: Editions are listed in the syllabus for guidance only and candidates may use any edition of their choice. This includes facsimilies or editions that are downloaded. Any indications that are only appropriate to the piano may be disregarded. Information on sourcing exam music is given on page 5.

Repeats: In most cases, da capo and dal segno indications should be followed but other repeats may or may not be included at candidates' discretion (in order to achieve a musically satisfying performance). If the syllabus specifies that a repeat should be included, this instruction should be followed. If the syllabus indicates that a da capo/dal segno should be omitted, candidates have the option to include or not. The maximum programme time should also be taken into consideration when deciding whether to include repeats (see 'Programme times').

Related instrument option: At Grades 6–8, candidates may choose to play their own-choice piece on a spinet or virginal as appropriate. No extra marks are awarded for playing a related instrument.

Preparing for the exam

Programme form & announcement: Candidates should complete a programme form and show it to the camera at the start of the exam recording. The following information is required and should be given in the order the pieces will be performed:

- Full piece information, including title and, as applicable, larger work title, movement/section number and catalogue number (e.g. Opus, BWV etc.).
- The composers' names.
- The list and number for each of the three pieces chosen from the syllabus repertoire lists (and for the own-choice piece if also chosen from the lists).
- For own-choice repertoire, the following additional information is needed unless the piece is chosen from the syllabus repertoire lists:
 - the arranger's/transcriber's name, where applicable
 - details of the edition used (title and publisher)
- The validity period (e.g. from 2009) of the syllabus repertoire lists that the pieces have been chosen from.
- Where applicable, any related instrument to be used.

A form that can be printed and completed is provided on page 16. Alternatively, the required information can be written on a blank piece of paper.

As well as showing the form to the camera, candidates should show the opening of their own-choice piece and announce the following information before beginning their performance:

- Name, subject (instrument) and grade.
- Piece title, composer name and list information (where applicable) for each piece, in the order they will be performed.

If preferred, a Responsible Adult present may show the form and music to camera and make the introductory announcement, as this does not form part of the performance.

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. For pieces in a jazz style, candidates may add slight embellishment, as stylistically appropriate, but not include extensive improvisation. Examiners' marking will be determined by how candidates' decisions contribute to the musical outcome of each individual piece and to the performance as a whole.

Performing from memory: There is no requirement to perform from memory although candidates are encouraged to do so, if they believe it will enhance their performance. No extra marks are directly awarded for performing from memory.

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

Registration: Candidates may use reasonable discretion in the choice of registration and manual allocation in the pieces performed, according to the specific nature of the instrument they are using and the extent of its ability to equate to any prescribed registration indications (see 'Instruments' on page 2).

Page-turns: Candidates need to manage any page-turns appropriately to avoid any adverse effect on the performance as a whole, which examiners will be assessing. 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. They may also use a page-turner (prior permission is not required; the turner may be the teacher).

Photocopies & downloads: Performing from unauthorised photocopies (or other kinds of copies) or illegal downloads of copyright editions is not allowed. ABRSM may withhold the exam result where we have evidence of an illegal copy (or copies) being used. 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. In all other cases, application should be made to the copyright holder before any copy is made.

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.

Harpsichord

GRADE 4

FOUR PIECES: at least one chosen by the candidate from each of Lists **B** and **C** and one chosen from *either* List **A** or **D**, with a fourth of the candidate's own choice; for further programming requirements, see pages 3–4

- 1 Blow Almand in Aminor. P. 28 from Blow 25 Harpsichord Pieces (Stainer & Bell K44)
 - 2 Bull Fantasia in G minor. P. 6 from Bull 10 Pieces (Stainer & Bell K8)
 - 3 Croft Prelude: from Suite No. 4 in C minor. Croft Complete Harpsichord Works, Vol. 1 (Stainer & Bell K30)
 - 4 Froberger Saraband (with repeats): from Suite (Partita) in D minor, FbWV 618a. No. 1 from John Blow's Anthology (Stainer & Bell K37) or Froberger New Edition of the Complete Works, Vol. 4.1 (Bärenreiter BA 8066)
 - 5 Pasquini Suite in G: 1st movt and either 2nd or 3rd movt. No. 13 from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 6 Peerson The Fall of the Leaf. No. 4 from 24 Pieces from the Fitzwilliam Virginal Book (Stainer & Bell K16)
 - 7 Purcell Ground in Gamut (Z.645). No. 16 from Purcell Complete Keyboard Music, Book 2 (Chester) or No. 32 from Purcell Miscellaneous Keyboard Pieces (Stainer & Bell K22)
 - 8 Scheidemann Französischer Allemand in D minor. No. 14 from Scheidemann Sämtliche Werke für Clavier (Breitkopf & Härtel EB 8688)
- B 1 F. Couperin Canaries (from 1er livre, 2e ordre). P. 40 from F. Couperin Anthologie pour Clavecin (L'Oiseau-Lyre OL941)
 - 2 F. Couperin Le Petit-Rien (from 3e livre, 14e ordre). P. 6 from F. Couperin Anthologie pour Clavecin (L'Oiseau-Lyre OL941) or No. 37 from Baroque Keyboard Pieces, Book 2 (ABRSM)
 - 3 L. Couperin Courante in C. P. 28 from \ Early French Keyboard Music, Vols 1 & 2
 - 4 **Dandrieu** Les Tendres Reproches (Rondeau) (from 2e livre). P. 94 from (OUP archive)
 - 5 L. Couperin Prélude No. 7 in A minor. No. 7 from L. Couperin Préludes non mesurés für Cembalo (Breitkopf & Härtel EB 8705)
 - 6 Marchand Menuet in D minor (from 1er livre). P. 61 from Early French Keyboard Music, Vols 1 & 2 (OUP archive) or No. 18 from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 7 Rameau Le Lardon (Menuet) and La Boiteuse (from Pièces de Clavecin). Rameau Complete Keyboard Works, Vol. 1 (Bärenreiter BA 6581) or Rameau Pièces de Clavecin (Bärenreiter BA 3800) or Nos 38 and 39 from Baroque Keyboard Pieces, Book 2 (ABRSM)
 - 8 Royer Suitte de la Bagatelle. Royer Pièces de Clavecin (Heugel LP 71)
- C 1 J. S. Bach Menuet 1 or 2: 5th or 6th movt from English Suite No. 4 in F, BWV 809. J. S. Bach English Suites (Bärenreiter BA 5165 or Henle 100)
 - 2 J. S. Bach Menuet: 5th movt from French Suite No. 2 in C minor, BWV 813. J. S. Bach French Suites (B\u00e4renreiter BA 5219 or Henle 593)
 - 3 J. S. & W. F. Bach Allemande in G minor, BWV 837 (from Klavierbüchlein für W. F. Bach). No. 35 from Baroque Keyboard Pieces, Book 2 (ABRSM)
 - 4 Buxtehude Allemande: from Suite in G minor, BuxWV 242. No. 16 from Buxtehude Sämtliche Suiten und Variationen (Breitkopf & Härtel EB 8077)
 - 5 Fischer Bourrée in A minor. No. 15a from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 6 Kuhnau Aria in A. No. 16 from Surveyard Tieces, Book 5 (ABRSM)
 - 7 Handel Allegro: 2nd movt from Suite in D minor (1733), HWV 436. No. 3 from Handel Klavierwerke, Vol. 2 (Bärenreiter BA 4221) or No. 3 from Handel Klaviersuiten und Klavierstücke (1733) (Henle 472) or No. 5 from Handel Selected Keyboard Works, Book 3 (5 Miscellaneous Suites) (ABRSM)
 - 8 Handel Sarabande: 2nd movt from Suite in E minor (1733), HWV 438. No. 5 from Handel Klavierwerke, Vol. 2 (Bärenreiter BA 4221) or No. 5 from Handel Klaviersuiten und Klavierstücke (1733) (Henle 472)
 - 9 Handel Entrée in G minor, HWV 453. No. 6 from Handel Klavierwerke, Vol. 4 (Bärenreiter BA 4223) or No. 11 from Handel Selected Keyboard Works, Book 1 (ABRSM)

- D 1 Arne Minuet (and Variations): 3rd movt from Sonata No. 3 in G. Arne Eight Keyboard Sonatas (Faber)
 - 2 C. P. E. Bach Les Langueurs tendres, Wq. 117/30, H. 110. C. P. E. Bach 23 Pièces characteristiques for Keyboard (OUP)
 - 3 J. C. Bach Andante di molto: 2nd movt from Sonata in D, Op. 5 No. 2. No. 2 from J. C. Bach Klaviersonaten, Vol. 1, Op. 5 (Henle 332)
 - 4 Haydn Adagio: 2nd movt from Sonata in C, Hob. XVI/1. No. 2 from Haydn Selected Keyboard Sonatas, Book 1 (ABRSM)
 - 5 Hurlebusch Andantino: 1st movt from Sonata No. 1 in E. Hurlebusch Keyboard Sonatas, Vol. 1 (Elkan-Vogel) (now out of print)
 - 6 Paradies Aria (Larghetto e cantabile): 2nd movt from Sonata No. 3 in E. Paradies Sonate di Gravicembalo, Vol. 1 (Schott ED 6120)
 - 7 D. Scarlatti Sonata in A, Kp. 453. No. 37 from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 8 Zipoli Gavotta: 3rd movt from Suite in D minor. No. 4 from Zipoli Orgel- und Cembalowerke, Vol. 2 (Cembalowerke) (Süddeutscher Musikverlag SM 2204)

GRADE 5

FOUR PIECES: at least one chosen by the candidate from each of Lists **B** and **C** and one chosen from *either* List **A** *or* **D**, with a fourth of the candidate's own choice; for further programming requirements, see pages 3–4

- A 1 Bull Coranto 'Kingston'. Bull 12 Keyboard Pieces (Stainer & Bell K36)
 - 2 Facoli Padoana prima dita la Marucina. No. 1 from Facoli Balli d'Arpicordo (1588) (Doblinger 298)
 - 3 Froberger Almand: from Suite (Partita) in D minor, FbWV 618a. No. 1 from John Blow's Anthology (Stainer & Bell K37) or Froberger New Edition of the Complete Works, Vol. 4.1 (Bärenreiter BA 8066)
 - 4 **Picchi** Ballo alla Polacha. No. 3 from Picchi Dance Variations from Intavolatura di Balli d'arpicordo (London Pro Musica EK 35)
 - 5 Purcell A New Ground (Z.682). No. 10 from Purcell Complete Keyboard Music, Book 2 (Chester) or No. 9 from Purcell Miscellaneous Keyboard Pieces (Stainer & Bell K22) or No. 11 from Baroque Keyboard Pieces, Book 4 (ABRSM)
 - 6 Sweelinck Malle Sijmen, SwWV 323. No. 15 from Sweelinck S\u00e4mtliche Werke f\u00fcr Tasteninstrumente, Vol. 4 (Breitkopf & H\u00fcrtel EB 8744)
 - 7 Tomkins Worster Brawls. Tomkins 15 Dances (Stainer & Bell K2)
 - 8 Valente Lo Ballo dell'Intorcia. No. 6 from Silva Ibérica, Vol. 2 (Schott ED 5494)
- B 1 F. Couperin L'Atalante (from 2e livre, 12e ordre). P. 22 from F. Couperin Anthologie pour Clavecin
 2 F. Couperin La Milordine (Gigue) (from 1er livre, 1er ordre). P. 42 from (L'Oiseau-Lyre OL941)
 - 3 **Daquin** La Mélodieuse (Rondeau) (from 1er livre). P. 106 from

 - 6 Rameau Menuets 1 and 2 (from Nouvelles Suites de Pièces de Clavecin). Rameau Complete Keyboard Works, Vol. 2 (Bärenreiter BA 6582) or Rameau Pièces de Clavecin (Bärenreiter BA 3800) or No. 34 from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 7 Rameau Tambourin (from Pièces de Clavecin). Rameau Complete Keyboard Works, Vol. 1 (Bärenreiter BA 6581) or Rameau Pièces de Clavecin (Bärenreiter BA 3800)
 - 8 Royer La Sensible (Rondeau). Royer Pièces de Clavecin (Heugel LP 71)
- 1 J. S. Bach Menuet: 5th movt from Suite in Aminor, BWV 818a. No. 28 from Baroque Keyboard Pieces, Book 3 (ABRSM)
 - 2 J. S. Bach Little Prelude in D minor, BWV 926 (from Klavierbüchlein für W. F. Bach)

 J. S. Bach Little Preludes & Fughettas (Bärenreiter BA 5238 or Henle 106)
 - 3 J. S. Bach Prelude in D, BWV 936: No. 4 from Sechs kleine Präludien
 - 4 Buxtehude Allemande: from Suite in E minor, BuxWV 236. No. 10 from Buxtehude Sämtliche Suiten und Variationen (Breitkopf & Härtel EB 8077)
 - 5 Buxtehude Canzona in G minor, BuxWV 173. No. 35 from Buxtehude New Edition of the Complete Organ Works, Vol. 3 (Bärenreiter BA 8223)
 - 6 Fischer Ouverture: 1st movt from Suite in G, 'Calliope'. Fischer Musicalischer Parnassus: Neun Suiten für Cembalo (Schott ED 6254)
 - 7 Handel Allemande: 1st movt from Suite in D minor (1733), HWV 436. No. 3 from Handel Klavierwerke, Vol. 2 (Bärenreiter BA 4221) or No. 3 from Handel Klaviersuiten und Klavierstücke (1733) (Henle 472) or No. 5 from Handel Selected Keyboard Works, Book 3 (5 Miscellaneous Suites) (ABRSM)
 - 8 Handel Courante: 2nd movt from Suite in G minor, HWV 452. No. 7 from Handel Klavierwerke, Vol. 3 (Bärenreiter BA 4222) or No. 2 from Handel Selected Keyboard Works, Book 3 (5 Miscellaneous Suites) (ABRSM)
 - 9 Muffat Gigue: 7th movt from Partita in C minor. Muffat Partitas and Pieces (Schott ED 2827)

- D
- 1 C. P. E. Bach Presto in C minor, Wq. 114/3. No. 6 from C. P. E. Bach Selected Keyboard Works, Book 2 (Miscellaneous Pieces) (ABRSM)
- 2 J. C. Bach Allegro: 1st movt from Sonata in A, Op. 17 No. 5. No. 5 from J. C. Bach Klaviersonaten, Vol. 2, Op. 17 (Henle 333)
- * 3 **Stephen Dodgson** Invention No. 5 (Andante maestoso): from *Six Inventions*, Set 3. *P. 44 from Dodgson Works for Harpsichord, Vol. 2 (Cadenza Music)*
 - 4 Peter Heeren Nos 4 and 5: from Fünf Stücke für Cembalo (Universal UE 30119)
 - 5 Hurlebusch Larghetto: 2nd movt from Sonata No. 2 in F minor (with cadenza). Hurlebusch Keyboard Sonatas, Vol. 1 (Elkan-Vogel) (now out of print)
- * 6 Paradies Giga (Allegro): 2nd movt from Sonata No. 5 in F. Paradies Sonate di Gravicembalo, Vol. 1 (Schott ED 6120)
 - 7 D. Scarlatti Sonata in G minor, Kp. 8. Scarlatti Sonatas, Vol. 1 (Heugel LP 31)
 - 8 D. Scarlatti Sonata in G (Capriccio), Kp. 63. Scarlatti Sonatas, Vol. 2 (Heugel LP 32)

Performance Grades Harpsichord from 2009

GRADE 6

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.

FOUR PIECES: at least one chosen by the candidate from each of Lists B and C and one chosen from either List A or D, with a fourth of the candidate's own choice; for further programming requirements, see pages 3-4

- 1 Blow Prelude in G. P. 20 from Blow 25 Harpsichord Pieces (Stainer & Bell K44)
- 2 Froberger Lamento. No. 7 from Baroque Keyboard Pieces, Book 4 (ABRSM)
- 3 Gibbons Ground in Aminor. Gibbons Eight Keyboard Pieces (Stainer & Bell K26)
- 4 Picchi Padoana ditta la Ongara. No. 6 from Picchi Dance Variations from Intavolatura di Balli d'arpicordo (London Pro Musica F.K 35)
- 5 Scheidemann Englische Mascarata in G minor. No. 8 from Scheidemann Sämtliche Werke für Clavier (Breitkopf & Härtel EB 8688)
- 6 Sweelinck Paduana Lachrymae, SwWV 328. No. 11 from Sweelinck S\u00e4mtliche Werke f\u00fcr Tasteninstrumente, Vol. 4 (Breitkopf & H\u00e4rtel EB 8744)
- 7 Tomkins Pavan: Earl Strafford (short version) and Galliard: Earl Strafford (short version). Tomkins 15 Dances (Stainer & Bell K2)
- 8 Weckmann Toccata vel præludium 1mi Toni in D minor. No. 5 from Weckmann Complete Freely Composed Organ and Keyboard Works (Bärenreiter BA 8189)

P. 68 from \ Early French Keyboard Music, Vols 1 & 2

- 2 **Le Roux** La Favoritte (from *Pièces de Clavessin*). P. 42 from \((OUP archive)
- 3 F. Couperin Les Moissoneurs (from 2e livre, 6e ordre). No. 15 from \ Baroque Keyboard Pieces, Book 4
- 4 L. Couperin Chaconne in G minor. No. 4 from \((ABRSM) \)
- 5 F. Couperin Les Sentimens (Sarabande) (from 1er livre, 1er ordre). P. 36 from F. Couperin Anthologie pour Clavecin (L'Oiseau-Lyre OL941)
- 6 Rameau Les Soupirs (from Pièces de Clavecin)
- Rameau La Villageoise (Rondeau) (from Pièces de Clavecin)

 Rameau La Villageoise (Rondeau) (from Pièces de Clavecin)

 Rameau Pièces de Clavecin (Bärenreiter BA 3800)
- 8 Royer L'Aimable. Royer Pièces de Clavecin (Heugel LP 71)

- 1 J. S. Bach Sarabande: 5th movt from English Suite No. 1 in A, BWV 806. J. S. Bach English Suites (B\u00e4renreiter BA 5165 or Henle 100)
 - 2 J. S. Bach Allemande: 1st movt from French Suite No. 4 in Eb, BWV 815. J. S. Bach French Suites (B\u00e4renreiter BA 5219 or Henle 593)
 - 3 J. S. Bach Praeludium in G, BWV 902/1. No. 20 from Baroque Keyboard Pieces, Book 4 (ABRSM)
 - 4 **Buxtehude** Aria: Rofilis (Partite diverse), BuxWV 248 (complete). No. 21 from Buxtehude Sämtliche Suiten und Variationen (Breitkopf & Härtel EB 8077)
 - 5 Fischer Prelude: from Suite in D. No. 5 from John Blow's Anthology (Stainer & Bell K37)
 - 6 Fux Presto: 3rd movt from Sonata septima in D minor. Fux Seven Sonatas for Organ (Cembalo) (Universal UE 18608)
 - 7 Handel Allemande: 3rd movt from Suite in D minor (1720), HWV 428. No. 3 from Handel Klavierwerke, Vol. 1 (Bärenreiter BA 4224) or No. 3 from Handel Klaviersuiten (1720) (Henle 336)
- 8 Handel Aria con variazioni: 3rd movt from Sonata (Suite) in Bb, HWV 434. No. 1 from Handel Klavierwerke, Vol. 2 (Bärenreiter BA 4221) or No. 1 from Handel Klaviersuiten und Klavierstücke (1733) (Henle 472) or No. 12 from Handel Selected Keyboard Works, Book 2 (Miscellaneous Pieces) (ABRSM)
- 9 Muffat Ouverture (complete): 1st movt from Partita in C minor. Muffat Partitas and Pieces (Schott ED 2827)

- * 1 Arne Andante: 1st movt from Sonata No. 4 in D minor. Arne Eight Keyboard Sonatas (Faber)
 - 2 C. P. E. Bach Allegro in A, Wq. 116/16. No. 2 from C. P. E. Bach Selected Keyboard Works, Book 2 (Miscellaneous Pieces) (ABRSM)
- * 3 J. C. Bach Prestissimo: 3rd movt from Sonata in E, Op. 5 No. 5. No. 5 from J. C. Bach Klaviersonaten, Vol. 1, Op. 5 (Henle 332)
- * 4 Paradies Presto: 2nd movt from Sonata No. 10 in D. Paradies Sonate di Gravicembalo, Vol. 2 (Schott ED 6121)
 - 5 D. Scarlatti Sonata in C minor, Kp. 11. Scarlatti Sonatas, Vol. 1 (Heugel LP 31) or No. 3 from Scarlatti 200 Sonatas, Vol. 1 (Editio Musica Budapest Z.7817)
- * 6 Soler Sonata in E minor, R. 26. No. 13 from Soler 14 Sonatas (Faber custom print) or No. 7 from Soler Eight Sonatas (Schott ED 9183) or No. 16 from Soler Ausgewählte Klaviersonaten (Henle 475)
 - 7 Karen Tanaka Lavender (1989 original version) (published separately: Chester)
- * 8 Yassen Vodenitcharov La danse de la cigale: No. 1 from Quatres Études pour clavecin (Éditions Musicales Européenes) (now out of print)

GRADE 7

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.

FOUR PIECES: at least one chosen by the candidate from each of Lists B and C and one chosen from either List A or D, with a fourth of the candidate's own choice; for further programming requirements, see pages 3-4

- A 1 Byrd The Carman's Whistle. Byrd Six Sets of Variations (Stainer & Bell K34)
 - 2 Cabezón Pavana Italiana. No. 2 from Cabezón Claviermusik (Schott ED 4286) or No. 1 from Drei Pavanen über das gleiche Thema (Schott ED 5457)
 - 3 Farnaby Loath to Depart. No. 17 from Farnaby 17 Pieces (Stainer & Bell K11)
 - 4 Frescobaldi Capriccio in G. Frescobaldi Fantasy and Capriccio (Doblinger DM 296)
 - 5 Gibbons Galliard 'Lord Salisbury'. Gibbons Eight Keyboard Pieces (Stainer & Bell K26)
 - 6 Purcell Almand: from Suite No. 7 in D minor (Z.668). Purcell Complete Keyboard Music, Book 1 (Chester) or Purcell Eight Suites (Stainer & Bell K21)
 - 7 Scheidemann Praeambulum in D minor. No. 1 from Scheidemann Sämtliche Werke für Clavier (Breitkopf & Härtel EB 8688)
 - 8 Sweelinck Toccata 2di Toni (g2), SwWV 293. Sweelinck Sämtliche Werke für Tasteninstrumente, Vol. 1 (Breitkopf & Härtel EB 8741)
- B 1 Chambonnières Pavane: L'Entretien des Dieux. No. 3 from \ Baroque Keyboard Pieces,
 - 2 **F. Couperin** La Favorite: Chaconne à deux tems (from 1er livre, 3e ordre). No. 6 from Book 5 (ABRSM)
 - 3 F. Couperin La Superbe ou la Forqueray (from 3e livre, 17e ordre). P. 20 from F. Couperin Anthologie pour Clavecin (L'Oiseau-Lyre OL941)
 - 4 L. Couperin Prélude No. 12 in F (complete). No. 12 from L. Couperin Préludes non mesurés für Cembalo (Breitkopf & Härtel EB 8705)
 - 5 Dagincour La Couronne (Allemande) (from Pièces de Clavecin, 1er ordre). P. 96 from Early French Keyboard Music, Vols 1 & 2 (OUP archive)
 - 6 Rameau Courante in E minor (from Pièces de Clavecin) Rameau Complete Keyboard Works, Vol. 1 (Bärenreiter BA 6581)
 - 7 Rameau Gigue (from 1er livre) or Rameau Pièces de Clavecin (Bärenreiter BA 3800)
 - 8 Royer La Majestueuse (Courante). Royer Pièces de Clavecin (Heugel LP 71)
- 1 J. S. Bach Sinfonia No. 15 in B minor, BWV 801. Bach Inventions and Sinfonias (ABRSM)
 - 2 J. S. Bach Courante: 3rd movt from English Suite No. 3 in G minor, BWV 808 J. S. Bach English Suites
 - 3 **J. S. Bach** Sarabande *and* Double: 4th movt from English Suite No. 6 in D minor, BWV 811 (Bärenreiter BA 5165) or Henle 100)
 - 4 **J. S. Bach** Praeludium: 1st movt from Partita No. 1 in Bb, BWV 825. *J. S. Bach Six Partitas (Bärenreiter BA 5152* or *Henle 28)*
 - 5 J. S. Bach Contrapunctus 1: from The Art of Fugue, BWV 1080 (ABRSM)
 - 6 Böhm Chaconne: from Suite in D. P. 36 from Böhm Sämtliche Werke, Vol. 1 (Breitkopf & Härtel EB 6634)
 - 7 Buxtehude Gigue: from Suite in A, BuxWV 243. No. 17 from Buxtehude Sämtliche Suiten und Variationen (Breitkopf & Härtel EB 8077)
 - 8 Handel Presto: 6th movt from Suite in D minor (1720), HWV 428. No. 3 from Handel Klavierwerke, Vol. 1 (Bärenreiter BA 4224) or No. 3 from Handel Klaviersuiten (1720) (Henle 336)
 - 9 Handel Fugue No. 5 in A minor, HWV 609. No. 5 from Handel Klavierwerke, Vol. 3 (Bärenreiter BA 4222) or No. 5 from Handel Six Fugues, HWV 605–610 (Henle 749)

- ____
 - 1 C.P.E. Bach Allegro: 1st movt from Sonata in Fminor, Wq. 62/6, H. 40. No. 5 from C.P.E. Bach Klaviersonaten Auswahl, Vol. 1 (Henle 376)
 - 2 J. C. Bach Presto: 2nd movt from Sonata in A, Op. 17 No. 5. No. 5 from J. C. Bach Klaviersonaten, Vol. 2, Op. 17 (Henle 333)
 - 3 W. F. Bach Allemande: 1st movt from Suite in G minor (FK 24). W. F. Bach Ausgewählte Klavierwerke (Henle 452)
 - 4 G. (J. A.) Benda Un poco Allegro: 1st movt from Sonata in G. No. 2 from Benda Six Sonatas (Schott ED 9018)
 - 5 Ronald Caltabiano No. 1: from Fanfares for Solo Harpsichord (Presser: custom print)
 - * 6 Maconchy Tempo libero, poco lento espressivo: 3rd movt from Notebook for Harpsichord (pp. 6-11) (Chester)
 - * 7 Paradies Andante: 1st movt from Sonata No. 4 in C minor. Paradies Sonate di Gravicembalo, Vol. 1 (Schott ED 6120)
 - 8 D. Scarlatti Sonata in E minor, Kp. 263. No. 60 from Scarlatti Ausgewählte Klaviersonaten, Vol. 3 (Henle 476)

Performance Grades Harpsichord from 2009

GRADE 8

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.

FOUR PIECES: at least one chosen by the candidate from each of Lists B and C and one chosen from either List A or D, with a fourth of the candidate's own choice; for further programming requirements, see pages 3-4

- 1 Bull Chromatic Pavan (Queen Elizabeth's) and Chromatic Galliard. Bull 12 Keyboard Pieces (Stainer & Bell K36)
- 2 Byrd John come kiss me now. Byrd Six Sets of Variations (Stainer & Bell K34)
- 3 Frescobaldi Toccata Nona. Frescobaldi Second Book of Toccatas, Canzoni etc 1637 (Bärenreiter BA 2204)
- 4 Froberger Toccata (1) in A minor, FbWV 101 or Toccata (2) in D minor, FbWV 102. No. 12 or No. 13 from John Blow's Anthology (Stainer & Bell K37) or Froberger New Edition of the Complete Works, Vol. 1 (Bärenreiter BA 8063)
- 5 Kerll Passacaglia (Doblinger DM 173)
- 6 Morley Go from my window. No. 13 from Morley Complete Keyboard Works, Vol. 2 (Stainer & Bell K13)
- 7 Rossi Toccata No. 7. P. 72 from Early Italian Keyboard Music, Vols 1 & 2 (OUP archive)
- 8 Sweelinck Unter der Linden grune (Onder een linde groen), SwWV 325. No. 7 from Sweelinck Sämtliche Werke für Tasteninstrumente, Vol. 4 (Breitkopf & Härtel EB 8744)
- 9 Weckmann Toccata (4) in A minor. No. 8 from Weckmann Complete Freely Composed Organ and Keyboard Works (Bärenreiter BA 8189)

- 1 F. Couperin Allemande La Laborieuse (from 1er livre, 2e ordre). P. 30 from F. Couperin Anthologie pour Clavecin (L'Oiseau-Lyre OL941)
- 2 F. Couperin Passacaille (Rondeau) (from 2e livre, 8e ordre). P. 56 from Early French Keyboard Music, Vols 1 & 2
- 3 D'Anglebert Tombeau de Mr. de Chambonnières (from (OUP archive) Pièces de Clavecin) (with repeats). P. 36 from
- 4 L. Couperin Prélude No. 1 in D minor (complete) or Prélude No. 3 in G minor (complete). No. 1 or No. 3 from L. Couperin Préludes non mesurés für Cembalo (Breitkopf & Härtel EB 8705)
- 5 Rameau La Dauphine. Rameau Complete Keyboard Works, Vol. 1 (Bärenreiter BA 6581) or Rameau Pièces de Clavecin (Bärenreiter BA 3800)
- 6 Rameau L'Enharmonique (from Nouvelles Suites de Pièces de Clavecin). Rameau Complete Keyboard Works, Vol. 2 (Bärenreiter BA 6582) or Rameau Pièces de Clavecin (Bärenreiter BA 3800)
- 7 Rameau La Poule (from Nouvelles Suites de Pièces de Clavecin). Rameau Complete Keyboard Works, Vol. 2 (Bärenreiter BA 6582) or Rameau Pièces de Clavecin (Bärenreiter BA 3800) or No. 10 from Baroque Keyboard Pieces, Book 5 (ABRSM)
- 8 Royer La Marche des Scythes Royer Pièces de Clavecin (Heugel LP 71) 9 Rover Le Vertigo (Rondeau)
- - 1 J. S. Bach Prélude: 1st movt from English Suite No. 2 in A minor, BWV 807 J. S. Bach English Suites (Bärenreiter
 - 2 J. S. Bach Prélude: 1st movt from English Suite No. 3 in G minor, BWV 808 BA 5165 or Henle 100)
 - 3 J. S. Bach Toccata: 1st movt from Partita No. 6 in E minor, BWV 830. J. S. Bach Six Partitas (Bärenreiter BA 5152 or Henle 28)
 - 4 J. S. Bach Prelude and Fugue in F# minor, BWV 883. No. 14 from \ J. S. Bach The Well-Tempered Clavier, Part 2
 - 5 J. S. Bach Prelude and Fugue in Ab, BWV 886. No. 17 from
 - 6 J. S. Bach Toccata No. 4 in G minor, BWV 915. J. S. Bach Toccatas (Bärenreiter BA 5235 or Henle 126)
 - 7 Böhm Präludium, Fuge und Postludium in G minor. P. 23 from Böhm Sämtliche Werke, Vol. 1 (Breitkopf & Härtel EB 6634)
 - Buxtehude Prelude and Fugue in G minor, BuxWV 163. No. 1 from Buxtehude Ausgewählte Werke für Klavier (Cembalo) (Breitkopf & Härtel EB 6281)
 - **Handel** Air (with Handel's ornamentation) and Doubles: 5th movt Handel Klavierwerke, Vol. 1 from Suite in D minor (1720), HWV 428. No. 3 from (Bärenreiter BA 4224) or 10 Handel Ouverture (complete): 1st movt from Suite in G minor (1720), Handel Klaviersuiten (1720)
 - HWV 432.

No. 7 from (Henle 336)

- p * 1 Jurriaan Andriessen Musica per Clavicembalo (Music Centre the Netherlands)
 - 2 W. F. Bach Fantasia in A minor (FK 23). W. F. Bach Ausgewählte Klavierwerke (Henle 452)
 - 3 Ligeti Passacaglia ungherese for harpsichord (Schott ED 6843)
 - * 4 Mozart Modulierendes Präludium. No. 61 from Mozart Klavierstücke (Henle 22)
 - * 5 Paradies Vivace: 1st movt from Sonata No. 10 in D. Paradies Sonate di Gravicembalo, Vol. 2 (Schott ED 6121)
 - * 6 Rhian Samuel Silver Threads for solo harpsichord (Stainer & Bell Y232)
 - 7 D. Scarlatti Sonata in A, Kp. 24. No. 50 from Scarlatti Ausgewählte Klaviersonaten, Vol. 3 (Henle 476) or No. 5 from Scarlatti 200 Sonatas, Vol. 1 (Editio Musica Budapest Z.7817)
 - 8 **D. Scarlatti** Sonata in G minor, Kp. 30 ('Cat Fugue'). No. 1 from Scarlatti Ausgewählte Klaviersonaten, Vol. 1 (Henle 395) or No. 10 from Scarlatti 200 Sonatas, Vol. 1 (Editio Musica Budapest Z.7817)
 - * 9 Soler Sonata in C# minor, R. 21. No. 10 from Soler 14 Sonatas (Faber) or No. 4 from Soler Eight Sonatas (Schott ED 9183) or No. 3 from Soler Ausgewählte Klaviersonaten (Henle 475)

Programme form - Performance Grades

Please show this completed form and your own-choice piece/song to the camera, and announce yourself (name, subject, grade) and your pieces/songs (titles, composers, list information) in the order you will be performing them, before beginning your performance.

Candidate nar	ne	Subject (instrument)	Grade				
Piece/Song	Title	Composer	List* Number*				
1							
2							
3							
4							
		Break (if taking) between pieces and	* Write 'OC' for your own-choice piece/song (unless from the repertoire lists); leave 'List' blank if a Snare Drum, Timpani or Tuned Percussion candidate				
Additional information for own-choice piece/song (unless chosen from the repertoire lists)							
Piece/ Song no.	Arranger (if applicable)	Book title	Publisher				

Programme form - Performance Grades

Please show this completed form and your own-choice piece/song to the camera, and announce yourself (name, subject, grade) and your pieces/songs (titles, composers, list information) in the order you will be performing them, before beginning your performance.

Candidate nan	ne				
Subject (instru	ument)		Grade		
Piece/Song	Title		Composer	List*	Number*
1					
2					
3					
4					
Year of syllabu	us repertoire lists		Break (if taking) betwee	en pieces ₋	and
Related instru	ment(s) (if used)				
Additional info	ormation for own-choice	piece/song (unless chosen from the r	epertoire	lists)
Piece/ Song no.	Arranger (if applicable)	Book title		Publis	sher

^{*} Write 'OC' for your own-choice piece/song (unless from the repertoire lists); leave 'List' blank if a Snare Drum, Timpani or Tuned Percussion candidate