HORN from 2013

This syllabus for Horn is valid for 2013–2020. Details of any planned changes to the Horn requirements from 2021 will be posted in advance at www.abrsm.org/horn.

In Grades 1–3, this syllabus may be offered on a mini-horn in Bb or F.

The accompanied pieces are published in F editions unless otherwise indicated. For those pieces not published in F, candidates may use manuscript transpositions of their parts if necessary.

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

Horn GRADE 1

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

- 1 Beethoven Theme from Ninth Symphony. Winners Galore, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 2 Arthur Campbell Chorale. No. 3 from Horn Solos, Book 1, arr. Campbell (Faber)
- 3 Tom Davoren Romanza Shining Brass, Book 1 (ABRSM: 6/9: brass edition; F piano accomp. published
- 4 **Philip Sparke** A Knight's Tale separately)
- 5 Haydn German Dance. Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/Eb edition)
- 6 Henry VIII Pastime with Good Company 10 Easy Tunes for Horn, arr. Humphries (Fentone F 486-401)
- 7 **Susato** La Mourisque
- 8 Trad. English Song of the Western Men Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)
- 9 Trad. Japanese Koinobori

LIST B

- 1 Bartók No. 3 from For Children, Vol. 1. Time Pieces for Horn, Vol. 1, arr. Harris and Skirrow (ABRSM: F/Eb edn)
- 2 Lizzie Davis Mordred's Castle: No. 2 from Hornets Nest (Brass Wind)
- Shining Brass, Book 1 (ABRSM: &/9: brass edition; F piano accomp. published separately)
- 4 David A. Stowell Strollin'
- 5 **Peter Graham** Moscow or Paris: No. 1 or No. 2 from Cityscapes for Horn in F (Gramercy Music) 6 Christopher Gunning Echoes or Sad Café. No. 4 or No. 7 from The Really Easy Horn Book (Faber)
- 7 Ian Lowes Nightfall. Boosey Brass Method, Horn in F, Repertoire Book B (Boosey & Hawkes)
- 8 Rendall and Thomas Birdie Song. Winners Galore, arr. Lawrance (Brass Wind: & brass edition; F piano accomp. published separately)
- 9 Pam Wedgwood Hot Chilli or Cheeky Cherry: from Really Easy Jazzin' About for French Horn (Faber)

- 1 Lizzie Davis Tiny Minuet: from Polished Brass (Brass Wind: & brass edition)
- 2 Jock McKenzie Pop or Sizhu: No. 1 or No. 2 from Dance to the Beat of the World (Con Moto: & brass edition)
- 3 Peter Meechan One, Two, Three! Shining Brass, Book 1 (ABRSM: &/9 brass edition)
- 4 Philip Sparke Puppet's Dance
- 5 John Miller Hungarian Hoe-down or Supersonic Samurai: No. 3 or No. 14 from Simple Studies for Beginner Brass (Faber: & brass edition)
- 6 Mark Nightingale A Small Step or Fiesta Siesta: No. 1 or No. 2 from Easy Jazzy 'Tudes (Warwick Music: & brass edn)
- 7 Philip Sparke Modal Melody or Marching Home: No. 3 or No. 7 from Skilful Studies for Horn (Anglo Music AMP 099-401)

AURAL TESTS FOR THE GRADE: see pp. 90 and 91

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

C major; A minor (one octave, starting an octave above lowest tonic)

Scales: in the above keys (minor in natural *or* harmonic *or* melodic form at candidate's choice)

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

SIGHT-READING: a short piece in simple time within the keys, notes and overall range of the scale requirements set for this grade. Some accidentals, dotted and tied notes may be included. See also p. 11.

Aural Tests GRADE 1

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