

**The Leinster School of
Music & Drama**

Established 1904

**Recorder
Grade
Examinations
Syllabus**

Primary Grade - Descant

Schedule of maximum marks	
Scales & Triads	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1
	2
	3

Scales & Triads

All scales to be played from memory and to be played legato tongued.

Scales: Part of D and G major.

Triad: D and G major.

Sight-Reading

Notes will be taken from pieces performed.

Ear Tests

1. To clap or tap the rhythm of a simple two bar melody. The example will be played twice by the examiner.
2. To sing, whistle or hum a short rhythmical phrase (major only). The example will be played twice by the examiner within the range of doh - soh. The tonic and tonic triad will be sounded before each playing.

Theory

Candidates are required to know; the stave and clef signs, bar lines, bars, note values and any other information relevant to the pieces played.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

1. **Merrily**
from *Old MacDonald's Recorder Book 1* (Boosey & Hawkes)
2. **Go and Tell Aunt Nancy**
from *Very Easy Recorder Tunes* (Usbourne)
3. **A Little Piece**
from *Old MacDonald's Recorder Book 1* (Boosey & Hawkes)
4. **Saint Margarita's Lullaby**
from *Old MacDonald's Recorder Book 1* (Boosey & Hawkes)
5. **The Grand Old Duke of York**
from *Very Easy Recorder Tunes* (Usbourne)
6. **A La Claire Fontaine**
from *Very Easy Recorder Tunes* (Usbourne)
7. **Twinkle Twinkle**
from *Very Easy Recorder Tunes* (Usbourne)
8. **The Moonwalk**
from *Old MacDonald's Recorder Book 1* (Boosey & Hawkes)

Traditional

Preparatory Grade - Descant

Schedule of maximum marks	
Scales & Triads	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1
	2
	3

Scales & Triads	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1
	2
	3

Scales & Triads

All scales to be played from memory and to be played legato tongued.

Scales: D and G major, 1 octave.

Triads: D and G major.

Sight-Reading

A piece of c.8 bars duration in the key of G major, using crotchet, minim and dotted minim note values.

Ear Tests

1. To clap along as soon possible with the pulse of a short piece played by the examiner which will not be played more than three times. To state whether the fragment is in 2 or 3 time.
2. To sing, whistle or hum a short rhythmical phrase (major only). The example will be played twice by the examiner within the range of doh - soh. The tonic and tonic triad will be sounded before each playing.

Theory

As for the Primary Grade including the stalian terms and signs used. e.g. slues, ties, staccato, accent marks, sharps and flats, dynamic markings.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|---|--------------------|
| 1. Au Clair de la Lune | Traditional |
| from <i>Very Easy Recorder Tunes</i> (Usbourne) | |
| 2. A Stately Dance | |
| from <i>Old MacDonald's Recorder Book 1</i> (Boosey & Hawkes) | |
| 3. Over the sea to Skye | |
| from <i>Recorder from the Beginning Book 2 / John Pitts, new edition</i> (EJA Publications) | |
| 4. Winter Journey | |
| from <i>Recorder from the Beginning Book 2 / John Pitts, new edition</i> (EJA Publications) | |
| 5. Lullaby | |
| from <i>Very Easy Recorder Tunes</i> (Usbourne) | |
| 6. Spring Time | |
| from <i>Old MacDonald's Recorder Book 1</i> (Boosey & Hawkes) | |
| 7. Now Day is Over | |
| from <i>Old MacDonald's Recorder Book 2</i> (Boosey & Hawkes) | |
| 8. Kum Ba Ya | |
| from <i>Recorder from the Beginning Book 2</i> (Boosey & Hawkes) | |
| 9. Natasha's Hedgehog | |
| from <i>Graham Lyons New Recorder Solos Book 1</i> (Useful Music U60 / Spartan Press) | |
| 10. Flower Dance | |
| from <i>Fun Club Descant Recorder</i> (Kevin Mayhew) | |

Grade 1 - Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces 1	20
2	20
3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: C, G, F major, 1 octave.
E minor (harmonic) 1 octave.

Arpeggios: C, G, F major, 1 octave.
E minor, 1 octave.

Sight-Reading

A piece of c.8 bars duration in the key of C or G major, using simple time and basic note values.

Ear Tests

1. To clap the rhythm of a short phrase. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm which may include crotchets, minims and dotted minims.
3. To clap along as soon possible with the pulse of a short piece played by the examiner which will not be played more than three times. To state whether the fragment is in 2 or 3 time.
4. To sing, whistle or hum a short rhythmical phrase (major only). The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.

Theory

Candidates are required to answer simple questions relating to the prepared pieces with reference to recognition of intervals of seconds and thirds, note and rest values, simple time signatures and key signatures of required scales (in correct order).

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|---|--------------------------------|
| 1. Minuet
from <i>Old MacDonald's Recorder Book 2</i> (Boosey & Hawkes) | James Hook |
| 2. A Little Piece
from <i>Old MacDonald's Recorder Book 2</i> (Boosey & Hawkes) | Cornelius Gurlett |
| 3. Scarborough Fair
from <i>Recorder from the Beginning Book 2 / John Pitts, new edition</i> (EJA Publications) | Traditional |
| 4. Mazurka
from <i>Recorder from the Beginning Book 2 / John Pitts, new edition</i> (EJA Publications) | Traditional |
| 5. Manx Lullaby
from <i>Recorder from the Beginning Book 2 / John Pitts, new edition</i> (EJA Publications) | Traditional |
| 6. Ecossaise
from <i>Old MacDonald's Recorder Book 2</i> (Boosey & Hawkes) | Ludwig van Beethoven |
| 7. In an English Coutry Garden
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Traditional |
| 8. What Shall do with the Drunken Sailor
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Traditional |
| 9. Minuet no. 11 in G
from <i>Teleman Selected Minuets</i> (Baren Rieter BA977) | Georg Phillipp Telemann |
| 10. A Little Jazz Waltz
from <i>Simply A Rag</i> (Brass Wind Publications) | Douglas Coombes |

Grade 1 - Treble

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: C, F, Bb flat, 1 octave.
A minor (harmonic) 1 octave.

Arpeggios: C, F, Bb flat, 1 octave.
A minor, 1 octave.

Sight-Reading

A piece of c.8 bars duration in the key of C or F major, using simple time and basic note values.

Ear Tests

1. To clap the rhythm of a short phrase. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm which may include crotchets, minims and dotted minims.
3. To clap along as soon possible with the pulse of a short piece played by the examiner which will not be played more than three times. To state whether the fragment is in 2 or 3 time.
4. To sing, whistle or hum a short rhythmical phrase (major only). The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.

Theory

As for Descant Grade 1

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

1. **Gavotte no. 14**
from *First Book of Treble Recorder Solos* (Faber)
2. **Bouree no. 1**
from *Old England* (Schott ed. 2566)
3. **Jack and Jane**
from *Let's Make the Grade Book 3* (Moeck Em 1084)
4. **Bagatelle no. 1**
from *Let's Make the Grade Book 3* (Sunshine Sun 178)
5. **Album - Leaf**
from *Solo Pieces for the Beginning the Treble Recorder* (Melbay)
6. **Greensleeves**
from *Solo Pieces for the Beginning the Treble Recorder* (Melbay)
7. **Christmas Pastoral**
from *Christmas Pastoral f Alto Recorder & Piano* (OUP)
8. **Tune for the Starling**
from *No. 1 The Bird Fanciers Delight* (Schott Ed 10442)
9. **Bouree**
from *Let's Make the Grade Book 3* (Sunshine Sun 175)
10. **Summer Afternoon**
from *5 Concert Pieces from Enjoy The Recorder* (Schott Ed 12346/MDS)

Georg Frideric Handel

Henry Purcell

Thomas Campion

Antonio Diabelli

Edvard Grieg

Anon.

Robin Milford

Anon.

Saint Luc

Brian Bonser

Grade 2 - Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces 1	20
2	20
3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: F, G major, 1 octave and down to dominant.
C major D minor to a twelfth.
A minor 1 octave
Chromatic of C 1 octave

Arpeggios: F, G major, 1 octave and down to dominant.
C major D minor (harmonic) to a twelfth.
A minor 1 octave (harmonic)

Sight-Reading

A piece of c.8 bars duration in the keys of C, F, or G major, using simple time and basic note values.

Ear Tests

1. To clap a **four bar** rhythm in simple 2, 3, 4 and compound duple time, and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted-minims, crotchet and minim rests.
3. To sing, whistle or hum a two or three bar phrase played in a major or minor key. The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.
4. To recognise any interval from a major 2nd, major 3rd, minor 3rd, perfect 4th and perfect 5th. The example will be played twice by the examiner. The tonic will be sounded before each playing.

Theory

As for Grade 1. In addition candidates will be required to recognize any interval from A major 2nd major and minor 3rd, perfect 4th and perfect 5th. Key signatures (in correct order). Construction of the major and minor scales.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|------------------------------|
| 1. A Merry Tune
from <i>Old MacDonald's Book 2</i> (Boosey & Hawkes) | Matthew Camidge |
| 2. Sonatina
from <i>Old MacDonald's Book 2</i> (Boosey & Hawkes) | James Hook |
| 3. Minuet in G
from <i>Recorder Rules Book 2</i> (Mary C. Rying) | Johann Sebastian Bach |
| 4. The Merry Peasant
from <i>Recorder Rules Book 2</i> (Mary C. Rying) | Robert Schumann |
| 5. Men of Harlech
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Traditional |
| 6. Titanic Theme
from <i>Easy Winners, Peter Laurence</i> (Brass Wind Public) | James Horner |
| 7. Moon River
from <i>Easy Winners, Peter Laurence</i> (Brass Wind Public) | Henry Mancini |
| 8. Spring
from No.8 from <i>Album for the Young Op.68</i> (Peters) | Costel Puscoiu |
| 9. Partie in 9, 1st or 3rd Movement (Pastorale or Finale)
from <i>First Repertoire for Descant Recorders Ed. Adams</i> (Faber) | Franz Joseph Haydn |
| 10. Paragon Rag
from <i>Amazing Solos for Descant Recorder, Arr. Rosenberg</i> (Boosey & Hawkes/MDS) | Scott Joplin |

Grade 2 - Treble

Schedule of maximum marks

Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces 1	20
2	20
3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: Bb flat, C major, 1 octave and down to dominant.
F major G minor (harmonic) to a twelfth.
D minor(harmonic) 1 octave
Chromatic of C 1 octave

Arpeggios: Bb flat, C major, 1 octave and down to dominant.
F major G minor to a twelfth.
D minor 1 octave

Sight-Reading

A piece of c.8 bars duration in the keys of C, F, or B major, using simple time and basic note values.

Ear Tests

1. To clap a **four bar** rhythm in simple 2, 3, 4 and compound duple time, and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted-minims, crotchet and minim rests.
3. To sing, whistle or hum a two or three bar phrase played in a major or minor key. The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.
4. To recognise any interval from a major 2nd, major 3rd, minor 3rd, perfect 4th and perfect 5th. The example will be played twice by the examiner. The tonic will be sounded before each playing.

Theory

As for Descant Grade 2.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

1. **Gavotte**
from *Solo Pieces for the Intermediate Treble Recorder* (Melbay)
2. **Morning (Peer Gynt)**
from *Solo Pieces for Beginning Treble Recorder* (Melbay)
3. **Allegro, Fantasia no.1 in C**
from *Barenreiter BA 6440*
4. **Arioso**
from *Old England* (Schott ed. 2566)
5. **Harlequin on the Beach**
from *Duncan and Paul's Shopping List* (Sunshine Sun 306)
6. **Largo Concerto In C, RV87**
from *Vivaldi Slow Movements* (Dolce Dol 270)
7. **Waltz No. 2**
from *4 Diversions* (Forsyth)
8. **Minuet in A minor**
from *Easy Pieces of the 17th and 18th Centuries* (Schott Ed 4364/MDS)
9. **The Merry Go Round no. 8**
from *The Really Easy Recorder Book* (Faber)
10. **Scottish the Gobbie - O**
from *50 Old Airs and Dances from Scotland and Ireland* (Schott Ed 10038/MDS)

Francois–Joseph Gossec

Edvard Grieg

Georg Phillip Teleman

William Boyce

Anon.

Antonio Vivaldi

Michael Turner

Henry Purcell

Brian Bonser

Anon.

Grade 3 - Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: F, G major, A minor (harmonic) 1 octave and down to dominant.
D major, E minor (harmonic) to a twelfth.
C major 2 octaves
Chromatic of D, 1 octave

Arpeggios: F, G major, A minor 1 octave and down to dominant.
D major, E minor to a twelfth.
C major 2 octaves

Sight-Reading

A piece of preparatory level.

Ear Tests

1. To clap a **four bar** rhythm played in simple or compound time, and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted minims, semibreves and their rests.
3. To sing, whistle or hum a melodic phrase beginning and ending on the key note. The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.
4. To recognise intervals from the major scale and to include a minor 3rd. The example will be played twice by the examiner. The tonic will be sounded before each playing.

Theory

As for Grade 2, in addition candidates will be required to recognize the relative major and minor of the keys performed.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|--------------------------------|
| 1. Rondo
from <i>Old MacDonald's Book 2</i> (Boosey & Hawkes) | James Hook |
| 2. Entr'acte from Rosamunde Schubert
from <i>Recorder Rules Book 2</i> (Mary C. Rying) | Franz Peter Schubert |
| 3. On Wings of Song
from <i>Recorder Rules Book 2</i> (Mary C. Rying) | Felix Mendelssohn |
| 4. Spring
from <i>Easy Winners, Peter Laurence</i> (Brass Wind Public) | Antonio Vivaldi |
| 5. Where is Love
from <i>Easy Winners, Peter Laurence</i> (Brass Wind Public) | Lionel Bart |
| 6. Gavotte
from <i>Solo Pieces for the Beginning Treble/Alto Recorder</i> , (Melbay) | Archangelo Corelli |
| 7. Air
from <i>Solo Pieces for the Beginning Treble/Alto Recorder</i> , (Melbay) | Wolfgang Amadeus Mozart |
| 8. Sonata in F
from <i>OP 1 no. 10 3rd and 4th Movements</i> (Dolce 223) | William Babel |
| 9. Waltz for Mo No. 5
from <i>Jazzy Recorder 2</i> (Universal 19364/MDS) | Brian Bonser |

Grade 3 - Treble

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: E flat, D major, D minor (harmonic) 1 octave and down to dominant.
G major, A minor (harmonic) to a twelfth.
C major 2 octaves
Chromatic of G, 1 octave

Arpeggios: E flat, D major, D minor 1 octave and down to dominant.
G major, A minor to a twelfth.
C major 2 octaves

Sight-Reading

A piece of preparatory level.

Ear Tests

5. To clap a **four bar** rhythm played in simple or compound time, and to state the time signature. The example will be played twice by the examiner.
6. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted minims, semibreves and their rests.
7. To sing, whistle or hum a melodic phrase beginning and ending on the key note. The example will be played twice by the examiner. The tonic and tonic triad will be sounded before each playing.
8. To recognise intervals from the major scale and to include a minor 3rd. The example will be played twice by the examiner. The tonic will be sounded before each playing.

Theory

As for Grade 3 Descant.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|-------------------------------|
| 1. Bouree in F
from <i>No. 16, From Old England</i> (Schott ED 2566/MDS) | William Babell |
| 2. Sonata in G minor
from <i>OPI no.2 HWV360 3rd & 4th movements, Adagio & Presto</i> <i>Handels Complete Sonatas for Treble</i> (Faber) | George Frideric Handel |
| 3. Mountain Blues
from <i>Landscapes Nova NM352</i> (Spartan Press) | Geoffrey Winters |
| 4. America
from <i>West Side Story, Amazing Solos for Treble Recorder arr. Rasenberg</i> (Boosey & Hawkes) | Leonard Bernstein |
| 5. Fur Elise
from <i>Solo Pieces for the Intermediate Treble Recorder, Puscoiu</i> (Melbay) | Ludwig van Beethoven |
| 6. Habanera
from <i>Carmen, Solo Pieces for the Intermediate Treble Recorder, Puscoiu</i> (Melbay) | Georges Bizet |
| 7. Christmas Pastoral
from (OUP) | Robin Milford |
| 8. Jigg in F no. 2
from <i>More Preludes and Voluntaries, Nova NM195</i> (Spartan Press) | Gottfried Finger |
| 9. Paragon Rag
from <i>Amazing Solos for Treble Recorders Vol. 2</i> (Forsyth) | Scott Joplin |
| 10. Hornpipe
from <i>Concert Repertoire for Recorders Ed. Adams</i> (Faber) | Walter Bergman |

Grade 4 - Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1
	2
	3

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1
	2
	3

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: Ab, Bb major, A minor (harmonic), 1 octave and down to dominant
Eb major, D minor (harmonic) to a twelfth.
C minor 2 octaves

Chromatic Scale: D, 1 octave

Arpeggios: Ab, Bb major, A minor 1 octave and down to dominant
Eb major, D minor to a twelfth.
C minor 2 octaves.

Dominant Sevenths: C, 1 octave

Sight-Reading

A piece of Grade 1 level.

Ear Tests

1. To clap a **four bar** rhythm played in simple or compound time, and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted minims, semibreves and their rests.
3. To sing, whistle or hum the top or bottom note of an interval (to include all major, perfect and minor 3rds and minor 6ths). The example will be played twice by the examiner. The tonic will be sounded before each playing.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, dynamics and gradations of tone.

Theory

As for Grade 3. In addition candidates will be questioned on simple and compound time signatures.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

1. **Minuet and Trio**
from *Recorder Rules Book 2* (Mary C. Rying)
2. **Dance of the Blessed Spirits**
from *Recorder Rules Book 2* (Mary C. Rying)
3. **A Whole New World**
from *Easy Winners, Peter Laurence* (Brass Wind Public)
4. **Minuet**
from *Easy Winners, Peter Laurence* (Brass Wind Public)
5. **If I were a Rich Man**
from *Easy Winners, Peter Laurence* (Brass Wind Public)
6. **Consider Yourself**
from *Easy Winners, Peter Laurence* (Brass Wind Public)
7. **Greensleeves**
from *Solo Pieces for the Beginning Treble/Alto Recorder*, (Melbay)
8. **Paddy McGinty's Goat**
from *Easy Winners, Peter Laurence* (Brass Wind Public)
9. **No. 12 Sweet Dreams**
from *The Really Easy Recorder Book* (Faber)
10. **Recipies No. 2**
from *Barbecue Blues* (Forsyth)

Ludwig van Beethoven

Christophe Willibald Gluck

Alan Menken

Georg Frideric Handel

Johann Sebastian Bach

Lionel Bart

Traditional Old English

Western / Lee / Alden / Egan

Brian Bonsor

Alan Bullard

Grade 4 - Treble

Schedule of maximum marks

Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces 1	20
2	20
3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: Db, B major, E minor (harmonic), 1 octave and down to dominant
Ab major, F minor (harmonic) to a twelfth.
F major 2 octaves

Chromatic Scale: D, 1 octave

Arpeggios: Db, B major, E minor 1 octave and down to dominant
Ab major, F minor to a twelfth.
F major 2 octaves.

Dominant Sevenths: G, 1 octave.

Sight-Reading

A piece of Grade 1 level.

Ear Tests

1. To clap a **four bar** rhythm played in simple or compound time, and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** rhythm that may include quavers, crotchets, minims, dotted minims, semibreves and their rests.
3. To sing, whistle or hum the top or bottom note of an interval (to include all major, perfect and minor 3rds and minor 6ths). The example will be played twice by the examiner. The tonic will be sounded before each playing.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, dynamics and gradations of tone.

Theory

As for Grade 4 Descant.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|--------------------------------|
| 1. Sonata in A minor
from <i>Allegro 2nd Movement</i> (Schott ED10050) | Georg Frideric Handel |
| 2. Fantasia no. 1
from <i>Allegro 2nd Movement 12 Fantasias according to TWV 40 2-13</i> (Barenreiter 6440) | Georg Philippe Telemann |
| 3. No. 8 to Chloe
from <i>Second Book of Treble Recorder Solos, Bergman</i> (Faber Music) | Wolfgang Amadeus Mozart |
| 4. Scottish Suite
from <i>2nd Movement Air</i> (Schott ED 10466) | Norman Fulton |
| 5. Downland Dance
from <i>Landscapes Nova N7352</i> (Spartan Press) | Geoffrey Winters |
| 6. Sonata for Treble Recorder (1st Movement)
from <i>Andantino Semplice Musica Rara 1116</i> (Breitkopf and Hartel) | Gordon Jacobs |
| 7. Sonata in F (RV52 1st & 2nd Movements)
from <i>Siciliana and Allemanck</i> (Schott OFB115/MDS) | Antonio Vivaldi |
| 8. Bouree
from <i>Bach for Treble Recorder</i> (Schott Ed 7781) | Johann Sebastian Bach |
| 9. Andantino or Andante
from <i>3 Airs</i> (OUP) | Robin Milford |
| 10. Sonatina
from <i>2nd Movement, Adagio</i> (Schott OFB 1040) | Lennox Berkeley |

Grade 5 - Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: A major, G and B minor (harmonic), 1 octave and down to dominant
E major, C# minor (harmonic) a twelfth.
E minor (melodic) 1 octave.

Chromatic Scale: C, 1 octave, D, a twelfth.

Arpeggios: A major, G and B minor (harmonic) 1 octave and down to dominant
E major, C# minor a twelfth.
C minor 2 octaves.

Dominant Sevenths: F, 2 octaves, G, 1 octave.

Diminished Sevenths: D, 1 octave.

Sight-Reading

A piece of Grade 2 level.

Ear Tests

1. To clap a **four bar** rhythm of suitable standard and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** phrase of suitable standard.
3. To sing, whistle or hum a short melody played twice by the examiner.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, articulation, dynamics and gradations of tone.

Theory

As for Grade 4. In addition Candidates will be required to recognize any ornaments within the pieces performed, and to recognize any modulations occurring in pieces.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|--------------------------------|
| 1. Hunters Chorus
from <i>Recorder Rules Book 2</i> (Mary C. Ryng) | Carl Maria Von Weber |
| 2. I Feel Pretty
from <i>Easy Winners</i> , Peter Laurence (Brass Wind Public) | Leonard Bernstein |
| 3. Irish Washerwoman
from <i>Easy Winners</i> , Peter Laurence (Brass Wind Public) | Traditional |
| 4. Serenade
from <i>Celebrated Classics for Recorder and Piano</i> , TS Walker (Schott ED 10350) | Franz Joseph Haydn |
| 5. Beckett Blues One and Two
from <i>Recorder from the Beginning Book 3</i> (John Pitts / Chester Music) | arr. John Pitts |
| 6. Andante Grazioso
from <i>Recorder from the Beginning Book 3</i> (John Pitts / Chester Music) | Wolfgang Amadeus Mozart |
| 7. Sarabanda
from <i>Sarabanda Recorder Music for Beginners</i> (Boosey & Hawkes) | Arcangelo Corelli |
| 8. Air and Country Dance
from <i>Water Music</i> (Dolce DOC269) | Georg Frideric Handel |
| 9. A Restful Place
from <i>Microjazz for Descant Recorder</i> (Boosey & Hawkes) | Christopher Norton |
| 10. Gwenny
from <i>Contemporary Music Centre</i> | Philip Martin |

Grade 5 – Treble

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: E major, C and B minor (harmonic), 1 octave and down to dominant
Ab major, F# minor (harmonic) a twelfth.
D minor (melodic), 1 octave.

Chromatic Scale: F, 2 octaves, G, a twelfth

Arpeggios: E major, C and B minor 1 octave and down to dominant
Ab major, F# minor a twelfth.

Dominant Sevenths: Bb, C, 1 octave.

Diminished Sevenths: A, 1 octave

Sight-Reading

A piece of Grade 2 level.

Ear Tests

1. To clap a **four bar** rhythm of suitable standard and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** phrase of suitable standard.
3. To sing, whistle or hum a short melody played twice by the examiner.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, articulation, dynamics and gradations of tone.

Theory

As for Grade 5 Descant.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

1. **Morning**
from *Solo Pieces for the Beginning Treble / Alto Recorder* (Melbay)
2. **Sonata no. 4 in F**
from (Doblinger 05079)
3. **Adagio**
from *Sonata in A Minor BVW 1020* (Nova NM 264)
4. **Chrysanthemum**
from *Rags Vol. 2, arr. Robinson* (Dolce DOL 405)
5. **Lakeland Lyrics**
from *Landscapes for Treble and Piano* (Nova NM 352)
6. **Burleske**
from *Sonata Piccola for Treble Recorder and Piano*(Elkin BD059)
7. **No. 6 Pastorale**
from *Second Book of Recorder Solos, Walter Beigman* (Faber)
8. **No. 2 or No. 4**
from *8 Inventions for Treble Recorder* (Moeck 498)
9. **Rondo Alla Turca**
from *Solo Pieces for Intermediate Treble / Alto Recorder, Puscoiu* (Melbay)
10. **Andaluza (Spanish Dance No. 5)**
from *Solo Pieces for Intermediate Treble / Alto Recorder, Puscoiu* (Melbay)

Edvard Greig

Georg Frideric Handel

Johann Sebastian Bach

Scott Joplin

Geoffrey Winters

Colin Hand

Antonio Vivaldi

Arnold Cooke

Wolfgang Amadeus Mozart

Enrique Granados

Grade 6 – Descant

Schedule of maximum marks		
Scales & Arpeggios		15
Sight-Reading		10
Ear Tests		10
Theory		5
Pieces	1	20
	2	20
	3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: F# major, G and A minor (harmonic and melodic), 1 octave and down to dominant
Db major, D and E minor, (harmonic and melodic) at twelfth.
C major and C minor (harmonic), 2 octaves.

Chromatic Scale: C, C#, D, Eb, a twelfth

Arpeggios: F# major, G and A minor 1 octave and down to dominant
Db major, D and E minor a twelfth.
C major and C minor, 2 octaves.

Dominant Sevenths: A, B, 1 octave, C, 2 octaves.

Diminished Sevenths: D, 2 octaves.

Sight-Reading

A piece of Grade 3 level.

Ear Tests

1. To clap a **four bar** rhythm of suitable standard and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** phrase of suitable standard.
3. To sing, whistle or hum a short melody played twice by the examiner.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, articulation, dynamics and gradations of tone.

Theory

As for Grade 5. In addition, Candidates will be required to know technical names of notes (Tonic, supertonic etc.), and of scales. Candidates may be asked about the form of the pieces performed.

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|---|-------------------------------------|
| 1. Will O' The Wisp
from <i>Coombes Music for a Cartoon</i> (Brass Wind 0217) | Anon. |
| 2. Serenade
from <i>Celebrated Classics for Descant Recorder and Piano, T.S Walker</i> (Schott Ed 10350) | Franz Joseph Haydn |
| 3. No. 3 Ragtime Razzle
from <i>Jazzy Recorder for Young Players</i> (Universal Edition 18828) | Anon. |
| 4. 1st Movement (The Deans Alman)
from (Forsyth FBM 01) | C. Ball |
| 5. 1st Movement – Andante – Sonata No. 4 Op. 2
from <i>Amadeus</i> (BP443) | Giovanni Battista Sammartini |
| 6. Hornpipe Movement No. 7
from <i>7 Heptad Pieces for Solo Recorder Vol. 2</i> (Forsyth F2204) | John Gardner |
| 7. Sonata in A minor, Op. 5 No. 8 (all movements)
from <i>Heinrichshofen Edition New York</i> (Peters Ed.N4023) | Arcangelo Corelli |
| 8. 1st and 2nd Movements
from <i>Sonata in D Minor HWV366</i> (Dolce DOL 234) | Georg Frideric Handel |
| 9. No. 8
from <i>Dexterity Studies for Descant Recorder</i> (Lengnick AI and Co. Ltd. 4194)) | Freda Dinn |
| 10. Sonata in C Minor
from <i>Allegro 4th Movement</i> (Robert Lienau / musik vertag R140710, Peters. Ed.) | Diogenio Bigaglia |

Grade 6 – Treble

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	20
1	20
2	20
3	20

Scales & Arpeggios

All scales to be played from memory and to be played legato tongued and slurred

Scales: Db major, C# and Eb minor (harmonic and melodic), 1 octave and down to dominant
Eb major, A, G# minor (harmonic and melodic) a twelfth.
E major and F minor (harmonic) 2 octaves.

Chromatic Scale: G, A, Bb, a twelfth

Arpeggios: Db majors, C# and Eb minor 1 octave and down to dominant
Eb major, F, G# minor a twelfth.
E major, F minor, 2 octaves

Dominant Sevenths: Db, D, Eb 1 octave.

Diminished Sevenths: F, 2 octaves.

Sight-Reading

A piece of Grade 3 level.

Ear Tests

1. To clap a **four bar** rhythm of suitable standard and to state the time signature. The example will be played twice by the examiner.
2. To clap from sight a **four bar** phrase of suitable standard.
3. To sing, whistle or hum a short melody played twice by the examiner.
4. Observation test on a short piece played by the examiner. Questions will be selected beforehand and may include tempo, tempo changes, articulation, dynamics and gradations of tone.

Theory

As for Grade 6 Descant

Pieces

Choose **any three** pieces from the following list for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

- | | |
|--|------------------------------|
| 11. Dance of Mirlitons (Nutcracker Suite op71)
from <i>Solo Pieces for the Beginning Treble / Alto Recorder</i> (Melbay) | Piotr Tchaikovsky |
| 12. Allegro Moderato (No. 3)
from <i>3 Airs</i> (O.U.P) | Robin Milford |
| 13. Bouree
from <i>11 Movements from Sonatas and Partitas for Violin, Partitiano.3 BWV1006</i> (Zen-On Music / MDS) | Johann Sebastian Bach |
| 14. Fantasia on Greensleeves
from <i>Recorder and Piano</i> (O.U.P) | Vaughen Williams |
| 15. Suite no. 5
from <i>Pavane</i> (Oxford) | Gordon Jacob |
| 16. Divisions upon an Italian Ground
from <i>The Delightful Companion</i> (Schott) | Robert Care |
| 17. Sonata in G minor
from <i>Op 1 no. 2 HWV 360, 1st & 2nd Movements</i> (Schott OFB37/MDS) | Georg Frideric Handel |
| 18. La Vivalite
from <i>Zwei Konzerte</i> (Moeck 2531) | Francois Couperin |
| 19. Reflections
from <i>Recital Picceo Vol.</i> (Forsyth FZZ 05) | Paul Spicer |
| 20. Sarabande no. 2 Little Suite
from <i>Pieces for Solo Recorder Vol. 2.</i> (Forsyth FZZ04) | Arnold Cooke |

Grade 7 – Treble & Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	1 20
	2 20
	3 20

For Grade 7 and Grade 8, the student can choose any 3 pieces from the descant or treble syllabus.

Scales & Arpeggios

Scales and Arpeggios must be performed on the treble recorder only.

All scales to be played from memory and to be played legato tongued and slurred

Scales: Eb, B major, F# , C# minor, E (harmonic and melodic), 1 octave and down to dominant
A, F#, G major, Bb, C (harmonic and melodic) a twelfth.
F major and F minor (melodic), 2 octaves.

Chromatic Scale: E, Ab, F#, turning on top and bottom F, 2 octaves.

Arpeggios: Eb, B major, F#, C# minor 1 octave and down to octave.
A, F# major, Bb, C minor a twelfth.
F major and F minor, 2 octaves.

Dominant Sevenths: E, Ab, F# 1 octave.

Diminished Sevenths: G, 2 octaves.

Sight-Reading

A piece of Grade 4 level.

Ear Tests

- 1a. To clap a **four bar** rhythm of suitable standard and to state the time signature. The example will be played twice by the examiner. If the stated time signature is incorrect the examiner will announce the correct one and proceed to 1b.
- 1b. To identify time values within the marked sections.
2. To state whether a triad is major or minor and in root position or 1st inversion.
3. To recognise a cadence at the end of a phrase played twice by the examiner as perfect or plagal.
4. Observation test on a piece played by the examiner. Questions may include tempo, tempo changes, dynamics, gradations of tone, articulation and recognition of major and minor tonality.

Theory

As for Grade 6. In addition Candidates will be questioned on some basic knowledge of relevant composers.

Pieces

Choose **any three** pieces from the following lists for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

Descant

- 1. Sonata in C**
from *BWV 1028 1st and 2nd Movement* (Dolce DOC 271)
- 2. Bossa Nova**
from *New World Dances* (Forsyth FGJ02)
- 3. Partita in E minor**
from *(All movements) Hairgail Music Press BRS 5* (William Elkin)
- 4. Suite for Descant Recorder**
from *Mary Mc Auliffe* (OCMP)
- 5. No. 11**
from *Twelve Melodious Exercises for Descant Recorder* (Universal Edition 12643)
- 6. Sonata Brillante**
from *1st Movement* (Hansen WH29812)
- 7. Serenade for Descant Recorder and Piano**
from *Serenade for Descant Recorder and Piano* (Moeck ZFS 723 / 724)
- 8. No. 3 (Plaint) and No. 6 (Caccia)**
from *Zwei Konzerte* (Moeck 2531)
- 9. Gwenny for Descant Recorder and Piano**
from *Contemporary Music Centre*
- 10. No. 7**
from *15 Studies for Descant Recorder* (Schott ED 12432 / MDS)

Johann Sebastian Bach
John Golland
Georg Philippe Telemann
Mary McAuliffe
J. Collette
Anton Heberle
John Turner
John Turner
Philip Martin
Alan Davies

Treble

- 11. No. 2 (Dreamy) and No 3. (Easy Going)**
from *3Jazzy Tunes* (Schott OFB 177)
- 12. Solfeggietto**
from *Bach for Treble Recorder* (Scott ED 7781)
- 13. Sonata in C major**
from *IV and V Movements* (Schott no. 10075)
- 14. Sonatina for Recorder**
from *OP 41, 3rd Movement Rondo* (Patterson / music sales)
- 15. Study no. 9 and 10**
from *15 Studies for the Treble Recorder* (Schott ED11480)
- 16. Chant d'amour pour N**
from *3Jazzy Tunes* (Schott OFB 177)
- 17. Aria Con Divisioni in E Flat**
from *Ground After Scotch Humour* (Dolce DOL 602)
- 18. Sentimental Flowers**
from *Top Fourteen* (Doblinger 04466)
- 19. Capriccio**
from *Recital Piece for Treble Recorder Vol. 1* (Forsyth)
- 20. Pineapple Rag**
from *Rags Vol. 2* (Dolce DOL 405)

Hans-Martin Linde
Johann Sebastian Bach
Georg Frideric Handel
Malcolm Arnold
Alan Davis
Hans-Martin Linde
Nicola Matteis
Victor Fortin
Arnold Cooke
Scott Joplin

Grade 8 – Treble & Descant

Schedule of maximum marks	
Scales & Arpeggios	15
Sight-Reading	10
Ear Tests	10
Theory	5
Pieces	20
1	20
2	20
3	20

For Grade 7 and Grade 8, the student can choose any 3 pieces from the descant or treble syllabus.

Scales & Arpeggios

Scales and Arpeggios must be performed on the treble recorder only.

All scales to be played from memory and to be played legato tongued and slurred

Scales: B, Db, E major, D, Eb, B minor (harmonic and melodic), 1 octave and down to octave.
C, Bb, D major, G, G#, A minor (harmonic and melodic) a twelfth.
Ab major 2 octaves.

Scales in Thirds: G, Bb major, a twelfth

Whole-Tone Scale: F, 2 octaves

Chromatic Scale: on any note, 2 octaves (turning on top and bottom F)

Arpeggios: D, B, Db, E major, D, Eb, B minor, 1 octave and down to dominant
C, Bb major, A, G, G# minor a twelfth.
Ab major, 2 octaves

Dominant Sevenths: C, Bb 2 octaves.

Diminished Sevenths: Ab, G, 2 octaves.

Sight-Reading

A piece of Grade 5 level.

Ear Tests

1. To sing, whistle or hum the lower part of a two part phrase. The example will be played twice by the examiner.
2. To recognise a cadence at the end of a phrase played twice by the examiner as perfect plagal, imperfect or interrupted.
3. To recognise the modulation from a major key to its dominant, sub-dominant or relative-minor.
4. Observation test on a piece played by the examiner. Questions may include tempo, tempo changes, dynamics, gradations of tone, articulation, recognition of major and minor tonality, general character and form, the principal modulations, period and style with a general knowledge of Sonata Form, Fugue and Rondo.

Theory

As for Grade 7. In addition Candidates will be expected to discuss in general terms; sonata, fugue and rondo form. Candidates should also know the historical period from which music comes; baroque, romantic etc.

Pieces

Choose **any three** pieces from the following lists for performance.

The pieces chosen should be of contrasting style to reflect a varied and interesting programme.

Treble

- 1. Sonata in F**
from *Op 1 no.13 HWV 371, 1st and 2nd Movements* (Universal 19929/MDS)
- 2. Concerto in C**
from *3rd and 4th Movements* (Moeck 1065)
- 3. Sonata No. 5 in C Minor**
from *12 Sonatas Op5 Vol3 Treble Recorder & Piano* (Heinrichschofen N4093)
- 4. Musette, Nocturne and Reel**
from *Scottish Suite* (Schott ED 10466)
- 5. Sonatina**
from *Third Movement Allegro Moderato* (Schott OFB 1040)
- 6. Suite. no. 3**
from *Lament* (OUP)
- 7. Andante and Allegro**
from *1st and 3rd Movements, Stockholm Sonata in G minor* (Nova NM126)
- 8. I'd Rather be in Philadelphia**
from *Unaccompanied* (Universal UE 30214)
- 9. Meditazioni Sopra**
from *Coeurs Desoles Op 67* (Lengnick)
- 10. Ashopton Bell**
from *Recital Pieces for Treble Recorder, Vol. 2* (Forsyth)

Georg Frideric Handel
Georg Philippe Telemann
Arcangelo Corelli
Norman Fulton
Lennox Berkeley
Gordon Jacob
Antonio Vivaldi
Pete Rose
Edmund Rubbra
Richard Taylor

Descant

- 11. Allegro Giocoso**
from *3rd Movement, Sonata Op121* (Emerson E113)
- 12. Concerto in C major**
from *Op No. 1* (Hargail)
- 13. No. 5 (Sir Keiths Fancy) & No. 6 (Mr. Turner, his dance)**
from *6 Pieces for Descant & Piano, Michael Ball* (Forsyth)
- 14. Dansereye**
from *6 Pieces for Descant & Piano, Michael Ball* (Forsyth)
- 15. Bossa Nova No. 3**
from *New World Dances Op62* (Forsyth)
- 16. Sonata (1808) 1st Movement**
from *Allegro* (Moeck 1119)
- 17. No. 9**
from *15 Studies for Descant or Tenor Recorders* (Schott ED 12432/Peters)
- 18. Turkish Dance No. 10**
from *Advanced Studies in Recorder Book 2* (Broekmans and VanPoppet)
- 19. Canzona delta la Bernardania**
from *Venetian Music about 1600, Ed. Linde* (Schott OFB 122/MDS)
- 20. Sonata in F**
from *Op 1 no.5 HWV 363, 1st and 2nd Movements, Handel 3 Authentic Solos for Oboe* (Nova NM100 Spartan Press)

York Bowen
William Babell
Michael Ball
Michael Ball
John Golland
Anton Heberle
Alan Davis
Gus Haverkate
Girolamo Frescobaldi
Georg Frideric Handel

Junior & Senior Repertoire Recital Programmes

Performers are expected to present a balanced recital programme of their own choice, lasting 15-20 minutes for the Junior Repertoire and 40-45 minutes for the Senior Repertoire.

The Junior Repertoire selection should contain at least one piece of grade 5 standard while the Senior Repertoire should contain at least one piece of grade 8 standard.

The candidate's selection of music, to reflect a varied and interesting programme, will be taken into account.

The candidate's programme, typed in the order of performance, must be submitted at least **two months** before the examination.

The candidate will be expected to give a brief introduction to each piece during the recital.

It should be noted that this recital examination is open to members of the public and candidates are encouraged to invite friends and relatives.

The Junior & Senior Repertoire Recital Programmes will be marked as follows:

(a) Technical Ability	30%
(b) Interpretation	40%
(c) Overall Impression & Choice of Programme	30%

Maximum Marks 100, Passing Marks 65

Recorder Groups & Duets

Group, Duet & Trio Recorder

The following syllabus is for Groups of three recorders or more and Duets.

All pieces are for descant recorder but sopranino, treble and tenor may also be used if the range of the piece suits.

Some of the pieces have a piano part but this is optional. Music requiring accompaniment will not be accepted unaccompanied. Candidates must provide their own accompanist.

Groups must prepare any two contrasting pieces. Two pieces may be chosen from the same book or different books. Include all repeats, d capos etc, as written on music.

This syllabus has solo, duet and trio pieces, groups may provide two solo or two duets or a combination of both.

Group Recorder

Primary Groups – Junior Recorder

- | | |
|---|--------------------|
| 1. The Moonwalk
from <i>Old McDonalds Recorder Book 1</i> (Boosey & Hawkes) | Traditional |
| 2. Saint Margarita's Lullaby
from <i>Old McDonalds Recorder Book 1</i> (Boosey & Hawkes) | Traditional |
| 3. Old MacDonald
from <i>Recorder Rules Book 1</i> (Mary C. Rynge) | Traditional |
| 4. Twinkle Twinkle
from <i>Recorder Rules Book 1</i> (Mary C. Rynge) | Traditional |
| 5. Morning has Broken
from <i>The Usbourne First Book of Recorder</i> (Usbourne) | Anon. |
| 6. Chanson de Nuit
from <i>Old McDonalds Recorder Book 1</i> (Boosey & Hawkes) | Traditional French |
| 7. When the Saints Go Marching In
from <i>Old McDonalds Recorder Book 1</i> (Boosey & Hawkes) | Peter Wastell |
| 8. No. 1 or No. 2 (Play Twice)
from <i>Play Country Dances</i> (Faber) | Brian Bonser |
| 9. The Old Man
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Anon. |
| 10. Fais Dodo
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Anon. |

Primary Groups – Intermediate Recorder

- | | |
|---|--------------------|
| 1. A Round In Three Parts
from <i>Old McDonalds Recorder Book 2</i> (Boosey & Hawkes) | Franz Joseph Haydn |
| 2. Fanfare
from <i>Old McDonalds Recorder Book 2</i> (Boosey & Hawkes) | Andre Campra |
| 3. Old Texas
from <i>Recorder from the Beginning, Book 3</i> (Boosey & Hawkes) | Anon. |
| 4. Connemara Cradle Song
from <i>Ireland's Best Loved Songs and Ballads</i> (Waltons) | Traditional |
| 5. Scarborough Fair
from <i>Recorder from the Beginning, Book 2</i> (EJA Publications) | John Pitts |
| 6. My Bonnie Lies Over the Ocean
from <i>Recorder from the Beginning, Book 2</i> (EJA Publications) | John Pitts |
| 7. Streets of Laredo
from <i>Very Easy Recorder Tunes</i> (Usbourne) | Anon. |
| 8. Where is Love?
from <i>Easy Winners by Peter Lawrence</i> (Brass Wind Publications) | Lionel Bart |
| 9. Moon River
from <i>Easy Winners by Peter Lawrence</i> (Brass Wind Publications) | Henry Mancini |
| 10. The Ashgrove
from <i>Recorder from the Beginning, Book 2</i> (EJA Publications) | John Pitts |

Primary Groups – Senior Recorder

1. **German Waltz**
from *Recorder from the Beginning, Book 3* (EJA Publications)
2. **Mattachins**
from *Recorder from the Beginning, Book 2* (EJA Publications)
3. **Swiss Clock**
From *Old McDonalds Recorder Book 2* (Boosey & Hawkes)
4. **Tango**
from *Recorder from the Beginning, Book 2* (Boosey & Hawkes)
5. **English Country Garden**
from *The Usbourne First Book of Recorder Music* (Usbourne)
6. **What Shall We Do With The Drunken Sailor**
from *The Usbourne First Book of Recorder Music* (Usbourne)
7. **Andante Grazioso**
from *Recorder from the Beginning, Book 3* (EJA Publications)
8. **If I Were A Rich Man**
from *Very Easy Winners* (Brass Wind Publications)
9. **Spinning Wheel**
from *Irelands Best Loved Songs and Ballads* (Waltons)
10. **Minuet in G**
from Recorder Part 2 (Mary C. Ryng)

Franz Schubert

John Pitts

Benjamin Britten

John Pitts

Traditional

Anon.

Wolfgang Amadeus Mozart

Jerry Bock

Traditional

Johann Sebastian Bach

Duet Recorder

Junior Recorder Duets

- 1. Amazing Grace**
from *Duets for Descant and treble recorder* (Kevin Mayhew)
- 2. Echoes**
from *Old MacDonalds Recorder Bk 2.* (Boosey & Hawkes)
- 3. Irish Lullaby**
from *Duets from beginning Bk 1.* (Chester CH/61213/Music Sales)
- 4. Banks of Ohio.**
from *Duets from beginning Bk 1* (Chester CH/61213/Music Sales)
- 5. Morning has Come (play twice)**
from *Me and my recorder part 2* (Faber Music)
- 6. Waltz**
from *Duets from the beginning Bk 2.*(Chester Music CH/61214/Music Sales Ltd)
- 7. Cradle Song**
from *Recorder Duets from the beginning Bk 2* (Chester CH/61214/Music Sales)
- 8. Steal Away: Spiritual Tunes for Two**
from *Easy to play duets for Descant and treble recorder* (Kevin Mayhew)
- 9. Drink to Me only**
from *Recorder Rules Pt2* , Cork Office Supplies (Mary C Ryng)
- 10. Scarborough Fair**
from *Recorder Duets from the beginning Bk. 1* (Chester CH/61213/ Music Sales)

American Traditional

Peter Wastell

John Pitts

Hohn / Pitts

M Hobsbawn

Franz Peter Schubert

Johannes Brahms

English Trad

Intermediate Recorder Duets

- 1. To a Wild Rose**
from *Recorder Duets from the beginning Bk. 3.* (Chester CH/61215)
- 2. The Bossy Bossa Nova**
from *Old MacDonald's Recorder Bk.2.* (Boosey & Hawkes)
- 3. Ragtime**
from *Duets from the beginning Bk. 2.* (Chester CH/61252/Music Sales)
- 4. Czech polka**
from *Duets from the beginning Bk. 2.* (Chester CH/61252/Music Sales)
- 5. Summertime**
from *Recorder Duets from the beginning Bk. 3* (Chester CH/61215/Music Sales)
- 6. The Entertainer**
from *Easy to play duets for Descant and treble recorder* (Kevin Mayhew)
- 7. Menuett No. 3 or 4**
from *Ten Minuets* , Helmut Monkemeyer. (Hinrichsen Edition)
- 8. Minuet in G**
from *Recorder Rules Pt2* , Cork Office Supplies (Mary C Ryng)
- 9. Andante**
from *Recorder Duets from the beginning Bk. 3* (Chester CH/61215/Music Sales)

Edward MacDowell

Peter Wastell

John Pitts

John Pitts

George Gershwin

Franz Joseph Haydn

Johann Sebastian Bach

Felix Mendelssohn

Senior Recorder Duets

1. **Rondo**
from *Easy lessons for descant and treble recorder* (Schott ED 10359)
2. **Habanera from Carmen**
from *Recorder Duets from the beginning Bk. 3.* (Chester CH/61215/Music Sales)
3. **Non Piu Andai**
from *Tunes for two easy to play duets for descant and treble recorder* (Kevin Mayhew)
4. **Rondo**
from *Recorder Duets from the beginning Bk. 3* (Chester CH/61215/Music Sales)
5. **Sonatina in D minor. Homage to Schubert : Two Movements**
from Nova Music NW344/Spartan Press.
6. **La Paloma**
from *Recorder Duets from the beginning Bk. 3.* (Chester CH/61215/Music Sales)
7. **Allegro Moderato No. 4.**
from *Four Inventiona for descant and treble recorder* (Schott OFB 1007)
8. **No. 84 Amarilli mia Bella**
from *Der Fluyten Lust-hof Bk. 2* (New Vellekoop Edition XY1021)

James Hook

Georges Bizet

Wolfgang Amadeus Mozart

Wolfgang Amadeus Mozart

C. Ball

Sebastien Yradier

Michael Tippett

Jacob Van Eyck

Trio Recorder

Junior Recorder Trios

- | | |
|---|--------------------------|
| 1. Mazurka op 68 No. 3
from <i>Easy Recorder Trios Classic Hits</i> (Schott) | Frédéric Chopin |
| 2. Romance
from <i>Easy Recorder Trios - Classic Hits</i> (Schott) | Wolfgang Amadeus Mozart |
| 3. Greensleeves.
from (Fentone M 125) | J. Gannaway |
| 4. Au Clair de la Lune
from <i>Ross Winters Recorder Pack Traditional</i> (Nora Music NM 323/Faber Music) | |
| 5. Santa Lucia
from <i>Traditional Trio & Piano Collection Vol 1</i> (Fentone Music) | |
| 6. In the Mood
from <i>Winners Galore for Recorder Trio</i> (Brass Wind Publications) | Andy Razof / Joe Garland |
| 7. Kalinka
from <i>Winners Galore for Recorder Trio. Brass Bk. 2</i> (Wind Publications / Peter Lawrence) | Russian |
| 8. The Gypsy Rover
from <i>Recorder Group Bk. 1</i> (Spartan Press) | Traditional |

Intermediate Recorder Trios

- | | |
|--|-------------------------|
| 1. Polka
from <i>Easy Trios for Recorder</i> (Schott) | Bedrich Smetana |
| 2. Winter from the Four Seasons
from <i>Winners Galore for Recorder Trio Bk. 3</i> (Peter Lawrence / Brass Wind Publications) | Antonio Vivaldi |
| 3. Minuet in G
from <i>The Trio & Piano Collection : Vol. 2</i> (Fentone) | Ludwig van Beethoven |
| 4. Sonata Op. No. 1 : Recorder Trio
from Edition Newman En/ Hairgail Music Press/ CPP Belwin | Arcangelo Corelli |
| 5. Waltz of the Sugar Plum Fairies
from J. Gannaway / Fentone | Piotr Tchaikovsky |
| 6. Aria : from The Marriage Of Figaro Mozart
from <i>Winners Galore for Recorder Trio Bk. 2</i> (Peter Lawrence / Brass Wind Publications) | Wolfgang Amadeus Mozart |
| 7. Last Of The Summer Wine
from <i>Winners Galore for Recorder Trio Bk. 2</i> (Peter Lawrence / Brass Wind Publications) | Ronnie Hazelhurst |
| 8. English Country Garden
from <i>Winners Galore for Recorder Trio Bk. 2</i> (Peter Lawrence / Brass Wind Publications) | Traditional |

Senior Recorder Trios

- | | |
|---|------------------------------|
| 1. Can-Can from Orpheus in the Underworld
from <i>Winners Galore for Recorder Trio Bk. 2</i> (Peter Lawrence / Brass Wind Publications) | John Pitts |
| 2. Calypso Carnival
from <i>Recorder Trios from the beginning</i> (Chester Music Limited CH 61422/ Music Sales) | Johann Sebastian Bach |
| 3. Trio in Bb major for three treble recorders
from * Amacleus BP 2323/ Schott | Traditional |
| 4. Helston Furry Dance
from <i>The Trio & Piano Collection Vol.2.</i> (Fentone) | Georg Frideric Handel |
| 5. Air : from The Water Music
from <i>The Trio & Piano Collection Vol. 2</i> (Fentone) | Antonio Vivaldi |
| 6. Concerto in G Minor for Flute, Oboe, Bassoon
from * Hargail Music Press HCA No. 15/ CPP Belwin | Paul Hindeman |
| 7. Trio for Recorders from Ploner Musical
from * Edition Schott 10094 | |

*Any one or two contrasting movements

**The Leinster School
of Music & Drama**

Griffith College Campus
South Circular Road, Dublin 8.
Tel: (01) 415 0466 Fax: (01) 4549 265
E-mail: leinster.exams@gcd.ie
Web: www.gcd.ie/lsm�