

Jazz Woodwind Syllabus

Flute, Clarinet & Saxophone

2013-2014

Trinity College London
89 Albert Embankment
London SE1 7TP UK

T +44 (0)20 7820 6100

F +44 (0)20 7820 6161

E music@trinitycollege.co.uk

www.trinitycollege.co.uk

Charity number 1014792

Patron HRH The Duke of Kent KG

Chief Executive Sarah Kemp

Copyright © 2012 Trinity College London

Published by Trinity College London

Second impression, August 2013

Contents

Introduction.....	3								
Range of qualifications.....	4								
About the exams									
Structure, Order of exam, Pass bands	5								
Assessment, Length of the exam.....	6								
During the exam.....	7								
Pieces.....	8								
Special educational needs.....	9								
Composition.....	10								
Instruments	11								
Technical Work.....	12								
Supporting Tests:									
Sight Reading.....	13								
Aural.....	15								
Improvisation.....	18								
Musical Knowledge.....	20								
Certificate exams	22								
Requirements:									
Jazz Flute (subject code JFL)	<table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr></table>	1	2	3	4	5	6	7	8
1	2	3	4	5	6	7	8		
Jazz Clarinet (subject code JCL)	<table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr></table>	1	2	3	4	5	6	7	8
1	2	3	4	5	6	7	8		
Jazz Saxophone (subject code JSX)	<table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr></table>	1	2	3	4	5	6	7	8
1	2	3	4	5	6	7	8		
Music publishers	76								
Trinity College London publications.....	78								

Jazz Woodwind Syllabus 2013-2014

Introduction

I am delighted to introduce this syllabus containing details of Grade and Certificate exams for Jazz woodwind instruments **valid from 1 January 2013 to 31 December 2014**.

Trinity College London ('Trinity') syllabuses have gained international acclaim for their innovative mark schemes, breadth of repertoire and flexibility of choice.

Performing is at the heart of Trinity Grade exams, which is key to their continued success around the world. Certificate exams offer an alternative to Grade assessments; designed as mini-recitals, they place increased emphasis on performance and presentation.

Further information on all our exams including full details of our assessment criteria and additional supporting materials for teachers and candidates can be found on www.trinitycollege.co.uk/music ('our website'). Please check our website regularly for any updates or corrections.

We hope you enjoy exploring the music on offer in this syllabus, and wish you every success in your exams and wider music-making.

Francesca Christmas

Head of Academic Governance – Music

For essential information about our entry and exam requirements, the conduct of our exams, as well as our processes and procedures, please read our *Information & Regulations* booklet or visit www.trinitycollege.co.uk/essentialinformation

Trinity accepts entries for its exams on condition that candidates conform to the requirements of the appropriate current syllabus. Any amendments to the requirements will be published and advertised via our website and in subsequent printed syllabuses.

Trinity College London is an awarding body recognised by the Office of Qualifications and Examinations Regulation (Ofqual) in England, the Welsh Government (WG), and the Northern Ireland Council for the Curriculum Examinations and Assessment (CCEA). Trinity's qualifications are regulated by these authorities within the Qualifications and Credit Framework (QCF). Various arrangements are in place with governmental education authorities worldwide.

Range of qualifications

Trinity qualifications offer a variety of routes through which candidates can progress in their musical studies. Candidates may enter Grades, Certificates or any combination of the two, and need not pass every preceding level to progress on to the next. Each level is supported by the Theory syllabus and exams that develop a greater understanding of music and notation.

No theory qualifications or other prerequisites are required in order to enter for Trinity's Grade and Certificate exams in music.

Beyond Grade 8, candidates should consider Trinity's suite of Diploma exams at ATCL, LTCL and FTCL levels offering qualifications in performance, teaching, theory and composition. Rock & Pop exams are also available for bass, drums, guitar, keyboards and vocals.

QCF* Level	EQF** Level	Group and Solo Certificates†	Music Tracks†	Classical & Jazz	Rock & Pop	Theory & Written
7	7			FTCL Diploma	Qualifications in: Performance (recital); Teaching; Theory (written); Composition	
6	6			LTCL Diploma		
4	5			ATCL Diploma		
3	4	Advanced		Grade 8	Grade 8	Grade 8
				Grade 7	Grade 7	Grade 7
				Grade 6	Grade 6	Grade 6
2	3	Intermediate		Grade 5	Grade 5	Grade 5
				Grade 4	Grade 4	Grade 4
1	2	Foundation		Grade 3	Grade 3	Grade 3
			Track 2*	Grade 2	Grade 2	Grade 2
			Track 1*	Grade 1	Grade 1	Grade 1
Entry Level 3	1‡		Initial Track*	Initial	Initial	
Entry Level 1 & 2			First Access Track			

* Qualifications and Credit Framework in England, Wales and Northern Ireland

** European Qualifications Framework; † Not QCF or EQF accredited; ‡ Excludes Classical & Jazz Initial exams

About the exams

Structure

Grades 1–5	Max. marks	Grades 6–8	Max. marks	Solo and Ensemble Certificates	
Piece 1	22	Piece 1	22	Performance	90
Piece 2	22	Piece 2	22		
Piece 3	22	Piece 3	22		
Technical Work Either Scales & Arpeggios <i>or</i> Exercises	14	Technical Work Scales & Arpeggios <i>or</i> Study	14		
Supporting Tests Any TWO of the following: Sight Reading <i>or</i> Aural <i>or</i> Improvisation <i>or</i> Musical Knowledge	10 10	Supporting Test 1 Sight Reading	10	Presentation Skills	10
		Supporting Test 2 One of the following: Improvisation <i>or</i> Aural	10		
Total	100		100		100

Order of exam

Candidates may present the elements of the exam in an order of their choice and should indicate their preferred sequence on the appointment form, which is given to the examiner when entering the exam room. If no preference is indicated, in exams for accompanied instruments, Pieces will normally be heard first and for unaccompanied instruments Technical Work will be heard first.

Pass bands

Pass Band	Mark
Distinction	87-100
Merit	75-86
Pass	60-74
Below Pass 1	45-59
Below Pass 2	0-44

Assessment

Comments and marks are given for each section of the exam. It is not necessary to pass each section of the exam to achieve an overall pass.

Pieces are assessed by three distinct components:

	Grade exam Pieces	Certificate exam Programme
Notational Accuracy & Fluency: the observation and realisation of the notes and any other details in the musical score	7	30
Technical Facility: the ability to control the instrument effectively with things such as tone, breath control and articulation	7	30
Communication & Interpretation: the interpretation of the music and the way it conveys a sense of contextual understanding and audience engagement	8	30
Total	22	90

For more information on assessment and the criteria examiners use to mark the exams visit our website.

Length of the exam

Exams are designed to allow sufficient time for setting up and tuning in the exam room and performing all the necessary components. However, candidates are expected to arrive at least 15 minutes before the start time to allow for warming up the instrument and any other appropriate preparation.

Initial and Grade exams		Certificate exams		
Level	Exam Duration (minutes)	Level	Programme Duration (minutes)	Exam Duration (minutes)
Initial	11			
Grade 1	13			
Grade 2	13			
Grade 3	13	Foundation	8-10	13
Grade 4	18			
Grade 5	18	Intermediate	15-20	23
Grade 6	23			
Grade 7	23			
Grade 8	28	Advanced	25-30	33

Certificate exams have a required overall timing for the chosen programme. Candidates should be aware that over-/under-running by more than 10% will result in marks being deducted.

During the exam

Candidates should note that:

- ▶ they may play or sing a few notes before the exam starts to get used to the acoustics of the room
- ▶ examiners may choose to curtail any performance once they have formed a judgement.

Instruments and accessories

- ▶ The standard exam room will be equipped with a tuned piano, an adjustable stool and a music stand.
- ▶ Trinity will not accept any liability in the event of any candidate's property being lost, stolen or damaged either while in transit to and from the exam centre or at any time during the exam itself.

Special circumstances

- ▶ When the exam is underway, no external person other than the examiner and the candidate (and accompanist and/or page turner if necessary) is allowed inside the exam room except in special cases such as with an interpreter, facilitator, or assistant for a candidate with special educational needs. Trinity's London office must approve such arrangements in writing before an entry is made.
- ▶ No photography or unauthorised audio or video recording is permitted during the exam except by Trinity examiners for moderation and/or training purposes.
- ▶ All exams are assessed on the basis of the performance given on the day of the exam, without regard to any external circumstances.

Syllabus infringements

Any syllabus infringements (e.g. performing an incorrect item) may be reported directly to Trinity's London office by the examiner. Exam reports may be withheld until the outcome of any referred exam has been considered by Trinity.

Pieces

Musical instructions

- ▶ All pieces should be prepared in full unless otherwise stated.
- ▶ Repeats of more than a few bars should not be played unless instructed otherwise in the syllabus or exam publications.
- ▶ All *da capo* and *dal segno* instructions should be observed, as should 1st and 2nd time bars where repeats are included.
- ▶ Cadenzas should be omitted unless instructed otherwise in the syllabus.
- ▶ Long introductions, tuttis and endings should be shortened as appropriate.
- ▶ Trills and other appropriate ornamentation are expected, particularly in the higher grades.
- ▶ All tempo and performance markings should be observed (e.g. *Allegro*, *rall.*, *crescendo*). Metronome marks are given as a guide.

Page turners and accompaniments

- ▶ Candidates are responsible for providing their own accompanists. Solo performances of accompanied pieces are not permitted.
- ▶ Difficult page turns should be overcome by photocopying the relevant pages. Page turners may assist the accompanist in Grade 6–8 exams.
- ▶ Accompanists and page turners may only remain in the exam room when needed.
- ▶ In all grades candidates may use a CD accompaniment. Recordings of accompaniments need not be commercial products but must always be of a good quality and not include the solo part.
- ▶ Candidates are responsible for providing and operating their own playback equipment where necessary. This must be able to produce a good sound quality with adequate volume. Contact should be made with the centre well in advance to confirm the arrangements (power supply, equipment insurance, etc.). In all cases, arrangements must be agreed with the Trinity Local Area Representative.
- ▶ Where there is no fully written out piano part or CD accompaniment it is expected that the accompanist will realise any given chord symbols.

Playing from memory

Candidates may choose to perform any or all of their pieces from memory, which may improve note security and confidence. However, no separate or additional marks are given specifically for memorisation.

Music and copies

- ▶ Candidates must bring an original copy (or an authorised download) of all music performed into the exam room, even if they are performing from memory. Failure to do so may result in no marks being awarded for that piece.
- ▶ Handwritten or typeset copies may be used, provided an original copy is also present.
- ▶ Sheet music can also be purchased or downloaded digitally. In this case, candidates should bring proof of purchase or write the web address on top of the music for the examiner's reference.
- ▶ Guidelines regarding the legitimacy of all forms of sheet music can be obtained from the UK Music Publishers Association's Code of Fair Practice, available at www.mpaonline.org.uk

- ▶ Candidates for graded exams are encouraged to bring photocopies of pieces not published by Trinity to their exam as reference copies for the examiner, although no marks will be lost for not doing so. Photocopies can legitimately be used for this purpose, providing an original copy of the music is also in the room.
- ▶ Candidates for Certificate exams must always bring copies of the music they are playing for the examiner.
- ▶ Any photocopies will be retained by the examiner and destroyed after the exam.

Editions

Recommended editions are listed in the syllabus. Candidates are free to perform from any other edition, provided that it has not been shortened or otherwise simplified. When a particular edition must be used this is indicated in the syllabus. Product codes for publications have been included where possible.

Special educational needs

Requests for provision for special educational needs

Trinity aims to make its exams as accessible as possible. In addition, Trinity adopts the guidelines of the UK's regulatory authorities and those of the Joint Council for Qualifications.

Trinity can make reasonable adjustments to the exam and its procedures according to an individual's special educational needs if deemed appropriate. Each candidate will always be assessed to the same standard as every other candidate.

Applying for provision for special educational needs

A special educational needs provision application form is available from our website or from your Trinity Local Area Representative. The form should be completed and sent with the candidate's entry form together with evidence to support the application.

Further information of Trinity's provision for candidates with special educational needs can be found on our website.

Composition

Candidates may offer one of their own compositions as any one of the pieces in the exam. The focus of the assessment will be on the performance following the normal marking scheme.

- ▶ The technical and musical demand must be comparable to the listed pieces at the same level.
- ▶ Compositions may be unaccompanied or accompanied.
- ▶ Compositions should be substantially the candidate's unaided work, although teachers may offer guidance as necessary.
- ▶ Two copies of the composition must be brought to the exam room. One must be handed to the examiner at the start of the exam and will be retained.
- ▶ The candidate's name and number should be clearly shown at the start of the composition
- ▶ The composition may be handwritten or produced electronically.
- ▶ Compositions from Grades 1-5 may be presented in any coherent form of notation, which may include lead sheet or graphic notation.
- ▶ Compositions at Grades 6-8 must be presented in staff notation.
- ▶ Marks will be deducted if the notation is incomplete, inaccurate or if the performance varies significantly from what is written.

Specific composition requirements:

Grade	Duration (minutes)	Requirements
Grade 1	1.5-2.5	A piece containing sudden dynamic contrast
Grade 2	1.5-2.5	A piece contrasting <i>legato</i> and <i>staccato</i> passages
Grade 3	1.5-2.5	A piece which starts quietly and simply, and builds to a loud, grand climax
Grade 4	2.5-3.5	A piece with long melodic phrases
Grade 5	2.5-3.5	A piece containing many wide leaps
Grade 6	3.5-4.5	A piece contrasting material in the high and low registers
Grade 7	3.5-4.5	A piece featuring several different tuplets within the same pulse (e.g. duplets, triplets, etc.)
Grade 8	4.5-5.5	A piece featuring a variety of effects

Instruments

Tuning

Candidates are responsible for the tuning of their instruments. Up to and including Grade 5 the teacher *or* accompanist may assist with tuning. From Grade 6, candidates are expected to tune *or* adjust their instrument without assistance.

Jazz Flute

Piccolo and alto flute may be used where stated in the syllabus.

Jazz Clarinet

C clarinets may be used up to and including Grade 3. Any accompaniments will need to be transposed where appropriate. E \flat and bass clarinets may be used only where stated in the syllabus.

Jazz Saxophone

Candidates may use one *or* any combination of saxophones. Technical Work and Supporting Tests can be offered on either B \flat *or* E \flat saxophones at the candidate's choice.

Technical Work

This section of the exam encourages the development of appropriate technical skills. Candidates should aim for accuracy at an appropriate tempo with even control of rhythm and tone. Higher marks are given for attention to musical shaping, and the promptness and confidence of delivery.

Candidates can choose between the following two options:

either Scales and Arpeggios

- All scales and arpeggios to be performed from memory.
- All scales and arpeggios to be performed ascending then descending. A breath may be taken at the top of the scale/arpeggio.

or Exercises

- Exercises may be played using the printed music.
- Up to Grade 5 candidates should prepare three exercises and write these on the appointment form.
- The candidate should play the first one written down first.
- The examiner will choose one of the others so only two exercises will be heard.

Tempi for scales and arpeggios

A minimum pace is required, increasing gradually grade by grade.

Grade	Scales	Arpeggios	Sevenths
Grade 1	= 72	= 120	= 60
Grade 2	= 72	= 120	= 60
Grade 3	= 84	= 132	= 66
Grade 4	= 96	= 138	= 69
Grade 5	= 116	= 152	= 76
Grade 6	= 120	= 63	= 96
Grade 7	= 132	= 69	= 104
Grade 8	= 132	= 69	= 104

Support for preparing scales and arpeggios

Trinity publishes books of scales and arpeggios for all woodwind instruments, available for purchase. Articulation patterns and jazz scale requirement information is also available free on our website.

Supporting Tests

All candidates of graded exams prepare two supporting tests for their exam; this allows candidates to select supporting tests that draw on their strengths and interests. Trinity provides additional support and resources for teaching and learning, please visit our website for more information.

Sight Reading

Sight Reading tests are set at the level of a piece prescribed approximately two grades lower than the grade undertaken; for instance, Grade 5 candidates will be given a piece of about Grade 3 level.

Candidates will be allowed 30 seconds to study the test before they attempt it. During this time they may practise and try out the music. The examiner will then invite the candidate to perform the test for assessment.

Examples of Sight Reading tests can be found in Trinity's *Sound at Sight* series available from your local music retailer or from www.trinitycollege.co.uk/shop

Tests meet the following parameters:

Grade	Time signatures (cumulative*)	Note values (cumulative*)	Dynamics & tempi (cumulative*)	Articulation & other (cumulative*)	Style/Tempi (cumulative*)
Grade 1	$\frac{2}{4}$ and $\frac{4}{4}$	♩ , ♪ , ♩ and ♩	<i>moderato</i> , <i>mf</i> , <i>p</i> and <i>f</i>	tongued	Bouncy, with a swing; Cool!; Boppy! Bright boogie tempo
Grade 2	$\frac{3}{4}$	♩ and ties	<i>allegretto</i>	slurs	Jazz Waltz; Cool Swing; Solid Rock Feel; Jazzy!; Swing!
Grade 3		♩ , ♩ and ♩	<i>mp</i> and <i>andante</i>	swung ♩ ; accidentals	Slow swing tempo; Bright swing tempo
Grade 4		♩ and ♩	<i>dim.</i> and <i>cresc.</i>	<i>staccato</i> ; <i>tenuto</i> ; accents	Slow blues; Heavy rock; Swing blues feel; Jazz rock feel
Grade 5		♩ and ♩	<i>rit.</i>		Funky; Slow swing blues; Medium swing tempo; Heavy swing
Grade 6		dotted rhythms	<i>ff</i>		Slow swing; Cool swing; Slow rock
Grade 7				hat accents	Fast swing tempo; Steady funk
Grade 8		triplets	<i>pp</i>	♩	

* Tests may also include requirements from preceding grades.

Keys (all instruments)

Grade		Jazz Flute (cumulative*)	Jazz Clarinet (cumulative*)	Jazz Saxophone (cumulative*)	Range of test
Grade 1	major	F	F	F	octave
	minor				
Grade 2	major				octave
	minor	A	A	E	
Grade 3	major	G	G	G	12th
	minor	E		A	
Grade 4	major	B \flat	C	C, D	12th
	minor	G	G	A	
Grade 5	major	A, C	B \flat		two octaves
	minor		D	B, D	
Grade 6	major	D	D	A, E \flat	two octaves
	minor	D, F \sharp	E	G	
Grade 7	major	E, A \flat	E, A \flat	E, A \flat	full range
	minor	B	F	C \sharp	
Grade 8	major	B	B, D \flat	B, D \flat	full range
	minor	C \sharp , G \sharp	B \flat	B \flat	

* Tests may also include requirements from preceding grades.

Aural

Aural tests are designed to develop the candidate's abilities in the fields of musical perception, discrimination, memory, understanding, analysis and response. The questions, which are all based on one musical example, encourage a deepening of knowledge and are carefully graded from basic skills to more advanced understanding.

Tests meet the following parameters:

Grade	Parameters	Task	Response
Grade 1	major key 4 bars $\frac{2}{4}$ or $\frac{3}{4}$	▶ Listen to the melody twice	i) Clap back the rhythm ii) Identify the melody as in $\frac{2}{4}$ or $\frac{3}{4}$ time
		▶ Listen to the melody once	Identify the last note as higher, lower or the same as the first note
		▶ Listen to the melody once	Identify the melody as mainly <i>legato</i> or <i>staccato</i>
		▶ Listen to the melody twice with a change of pitch in the second playing	Identify where the change occurs
Grade 2	major or minor key $\frac{2}{4}$ or $\frac{3}{4}$	▶ Listen to the melody twice	Indicate a sense of the pulse and time signature during the second playing
		▶ Listen to the melody once	Identify the last note as higher, lower or the same as the first note
		▶ Listen to the melody once	i) Identify the melody as major or minor ii) Explain the dynamics during the piece, which may also include <i>crescendo</i> and <i>diminuendo</i>
		▶ Listen to the melody twice with a change of rhythm or pitch in the second playing	Identify the change as pitch or rhythm

Grade	Parameters	Task	Response
Grade 3	major or minor key $\frac{3}{4}$ or $\frac{4}{4}$	▶ Listen to the melody twice	Indicate a sense of the pulse and time signature during the second playing
		▶ Listen to the first two notes played from low to high	Identify the interval formed as a major second, minor third, major third, perfect fourth or perfect fifth
		▶ Listen to a triad played with three notes sounding together	Identify the triad as major or minor
		▶ Study a copy of the melody and listen to it three times with a change of rhythm or pitch in the second and third playing	Identify in which bar the change occurred
Grade 4	major or minor key $\frac{4}{4}$ or $\frac{6}{8}$	▶ Listen to the accompanied melody twice	Indicate a sense of the pulse and time signature during the second playing
		▶ Listen to the first two notes played consecutively	Identify the interval as a unison, minor or major second, minor or major third, perfect fourth or fifth, minor or major sixth
		▶ Listen to the melody once	Identify the cadence as perfect or imperfect
		▶ Study a copy of the melody and listen to it three times with a change of rhythm and pitch in the second and third playing	Identify in which bars the changes to pitch and rhythm occurred
Grade 5	major or minor key $\frac{2}{4}$, $\frac{3}{4}$ or $\frac{6}{8}$	▶ Listen to the piece twice	i) Identify the time signature ii) Identify the opening as major or minor iii) Identify any changes in tonality
		▶ Listen to the final part of the piece	Identify the cadence as perfect, imperfect or interrupted
		▶ Listen to two notes from the melody line played consecutively	Identify the interval as a unison, minor or major second, minor or major third, perfect fourth or fifth, minor or major sixth, minor or major seventh or an octave
		▶ Listen to the piece once	Explain the articulation and the dynamics
		▶ Study a copy of the piece and listen to it three times with a change of rhythm and of pitch in the melody line in the second and third playing	Locate and describe the changes of pitch and of rhythm

Grade	Parameters	Task	Response
Grade 6	major key $\frac{2}{4}, \frac{3}{4}, \frac{4}{4}$ or 8	▶ Listen to a piece twice	State the time signature and comment after either <i>or</i> both playings on the main features of the piece, e.g. phrasing, style and dynamics
		▶ Listen to the final part of the piece	Identify the cadence as perfect, imperfect, plagal <i>or</i> interrupted
		▶ Listen to part of the piece which modulates. The opening key will first be stated and the tonic chord played	Identify the key to which the music modulates as dominant, subdominant and relative minor. Answers may alternatively be given as key names
		▶ Study a copy of the piece and listen to it twice with two changes to the melody line	Locate and describe changes as rhythm, pitch <i>or</i> articulation
Grade 7	minor key, any time signature	▶ Listen to a piece twice	Comment, after either <i>or</i> both playings, on the main features of the piece, e.g. style, phrasing, articulation and dynamics
		▶ Listen to a passage from the piece once	Identify the cadence as perfect, imperfect, plagal <i>or</i> interrupted
		▶ Study a copy of the first section of the piece and listen to it twice with three changes	Locate and describe three changes of pitch (of the melody line) <i>or</i> rhythm
		▶ Listen to part of the piece once with a modified ending. The opening key will first be stated and the tonic chord played	Identify the key to which the music has modulated as sub-dominant minor, relative major <i>or</i> dominant of the relative major. Answers may alternatively be given as key names
Grade 8	major <i>or</i> minor key, any time signature	▶ Listen to a piece twice	Comment on the significant features of the piece, e.g. style, rhythm, texture, dynamics, phrasing and articulation
		▶ Study a copy of the music and listen to it three times with three areas of changes in the second and third playing	Locate and describe, after either the second <i>and/or</i> the third playing, the three changes as rhythm, melody, harmony, articulation, dynamics <i>or</i> tempo

Improvisation

This test explores the candidate's ability to respond fluently, coherently and creatively to a musical stimulus.

- ▶ There are three possible types of stimulus a candidate can use in the exam as the starting point for their improvisation:
 - Melodic: based on a series of pitches
 - Rhythmic: based on a rhythmic idea
 - Chordal: based on a set of chord symbols.
- ▶ Candidates indicate their choice of stimulus on the appointment form.
- ▶ In the exam the examiner will present the candidate with the notated stimulus. The examiner will play the stimulus twice and then invite the candidate to play it back (except for chordal stimuli); this is to ensure the candidate has understood the stimulus.
- ▶ For Initial-Grade 5, candidates will be given 30 seconds' preparation time.
- ▶ For Grades 6-8, candidates will be given 60 seconds' preparation time.
- ▶ During this time they may practise their response. The examiner will then invite the candidate to perform the test for assessment.
- ▶ There are two possible ways of using the chordal stimulus:
 - Unaccompanied: the candidate will be invited to give a solo performance.
 - Accompanied by the examiner: the examiner will play through the chord sequence on a loop while the candidate improvises a melodic line above. The candidate may give instructions to the examiner regarding performance directions, e.g. tempo and style.
- ▶ In all cases the stimulus is just a starting point for the improvisation. Candidates should therefore develop a response that includes melodic, rhythmic and harmonic interest as appropriate for their instrument.
- ▶ Good responses may also include articulation and dynamic interest and be idiomatic of the voice or instrument.
- ▶ We provide further guidance and examples of responses on our website.
- ▶ The parameters are given in the chart on page 19.

Parameters for Improvisation tests

Grade	Melodic stimulus: max. range of given motif	Rhythmic stimulus (cumulative*)	Chordal stimulus (cumulative*)	Written keys for chordal stimulus (cumulative*)
Grade 1	3 notes – one step one leap – up to a 4th	in $\frac{4}{4}$ 2 bars crotchets, minims & quavers	4-bar phrase major key I/V 1 chord per bar	C, F, G major
Grade 2	4 notes – range up to a 5th	with dots	4-bar phrase major key I/IV/V 1 chord per bar	
Grade 3	5 notes – range up to a 6th	with ties	4-bar phrase major key I/IV/V/ii 1 chord per bar	
Grade 4	octave (diatonic)	$\frac{2}{4}, \frac{3}{4}$ semiquavers	4-bar phrase minor key i/iv/V 1 chord per bar	A, D, E, G, B minor
Grade 5	octave (simple chromaticism)		4-bar phrase minor key i/iv/V/VI 1 chord per bar	
Grade 6	twelfth (chromatic)	$\frac{6}{8}$	8-bar phrase major key I/ii/IV/V & 7ths 1 chord per bar	C, F, G, B \flat , D, E \flat , A major plus relative minors
Grade 7		triplets	8-12 bar phrase major or minor key I/ii/iii/IV/V/vi i/ii/III/iv/V/VI & 6ths/7ths 1 or 2 chords per bar	
Grade 8		$\frac{7}{8}$	12-16 bar phrase major or minor key all chords 6ths/7ths/9ths & dim/aug simple suspensions 1 or 2 chords per bar	

* Tests may also include requirements from preceding grades.

Musical Knowledge (Grades 1-5 only)

The examiner will ask candidates five questions in the exam which test their understanding of the pieces played, their knowledge of the notation and their instrument.

The examiner will also ask candidates to choose their favourite piece from the ones performed in the exam and will then ask some of the questions on that piece. The examiner will then choose one of the other pieces performed to complete the questions.

The printed score should be free of annotations except for essential markings such as fingerings, breath marks etc. as appropriate. The examiner will usually point to part of the score when asking the questions.

Sample questions and answers are included in the table below. Where English note values are specified (e.g. quaver, minim), American terms may alternatively be used (e.g. eighth note, half note).

Grade	Parameters (cumulative*)	Sample question	Sample answer
Grade 1	Note values	What is note value?	Quaver
	Explain key/time signatures	What does $\frac{4}{4}$ mean?	Four crotchet beats in a bar
	Notes on ledger lines	What is the name of this note?	B \flat
	Musical terms and signs	What is the meaning of <i>da capo</i> ?	Go back to the start
	Parts of the instrument	What is this part called?	A bridge
Grade 2	Metronome marks, grace notes and ornaments	Explain the sign $\text{♩} = 72$	72 crotchet beats per minute
	Intervals (numerical only)	What is the interval between these notes?	3rd
	Basic posture	Show me a good left hand position for your instrument	<i>Candidate demonstrates</i>
Grade 3	Relative major/minor	What is the relative major/minor of this piece?	D Minor
	Scale/arpeggio pattern	What pattern of notes do you see here?	Scale
	Transposition (for transposing instruments)	When you play this note, which note actually sounds?	D
	Warm up	How do you warm up for a piece like this?	Sustaining long breaths

* Tests may also include requirements from preceding grades.

Grade	Parameters (cumulative*)	Sample question	Sample answer
Grade 4	Modulation to closely related keys	What key does this music change to?	A minor
	Tonic/dominant triads	Name the notes of the tonic triad	C, E, G
	Intervals (full names)	What is the interval between these notes?	Perfect 5th
	Technical challenges	Show me the most challenging part of this piece and tell me why	Here [candidate indicates], because of the awkward leaps
Grade 5	Musical style	Comment on the style of this piece	<i>Candidate identifies style of piece and gives examples of stylistic features</i>
	Musical period	How does this piece reflect the period in which it was written?	<i>Candidate suggests a musical period and gives examples of the characteristics that define this piece as from this period</i>
	Musical structures	Describe the form of this piece	<i>Candidate identifies form of piece and describes the relevant sections</i>
	Subdominant triads	Name the notes of the subdominant triad	F, A, C

* Tests may also include requirements from preceding grades.

Certificate exams

Solo Certificate exams

- ▶ In Solo Certificate exams candidates can create their own programme to meet the required programme duration from the pieces listed on our website. Up to one third of the programme can be own choice or own composition.
- ▶ Any own choice or own compositions must be of a similar technical and musical level of demand as the listed pieces for that certificate. More information can be found on our website.
- ▶ Trinity does not pre-approve any own-choice repertoire.

Group and Ensemble Certificate exams

- ▶ These are available for two or more candidates and offer opportunities for musical interaction and engagement with other musicians.
- ▶ No repertoire or song lists are provided for group and ensemble exams except in Rock & Pop exams.
- ▶ Each part of the repertoire may be played by one player, as in chamber music, or by multiple performers.
- ▶ Players may change instruments or parts between pieces.
- ▶ The ensemble must be given a name (e.g. 'The Proctor Quintet'), which will be printed on the report form and certificates.
- ▶ One written report will be issued for each ensemble. Each member will receive a certificate if the exam is passed.
- ▶ A candidate's teacher may not take part in an ensemble exam except as a conductor.

Presentation Skills

This is an assessed item in all Certificate exams, which should be approached as if it were a public recital. Consideration will be given to the following areas:

- ▶ Stagecraft – the candidate's performance will be viewed as a whole from their entry into the exam room until their exit.
- ▶ Programme notes – candidates should present neatly produced programme notes. These could be in a folded A4 booklet and should include the following items:
 - Date, time and place of the recital.
 - Names of those involved.
 - Titles, composers and a brief description of each piece.
 - Brief biography of the candidate.
- ▶ Durations – each piece should have its running time listed in the programme notes.
- ▶ Sense of occasion – the examiner will expect the candidate and anyone else involved in the exam to be appropriately dressed and aware of a recital style of presentation.
- ▶ Programme notes and introductions may be in any language although an English translation should always be provided for the examiner.

Turn over for Grade requirements

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bennett	Road Hog	Jazz Club Flute, Grades 1-2	Faber 7530A
Cathrine	Blues for Sue or Solo Blues* [repeat 3 times with improv. on 2nd repeat]	Easy Blues Tunes for Flute	Spartan SP630
Gershwin	He Loves and She Loves	Play Jazztime – Hits from the 20s and 30s	Faber
Haughton	Hot potato	Fun Club Flute Grade 0-1	Mayhew
Lyons	Natasha's Hedgehog	Compositions for Flute vol. 1	Useful U120
Miles	Arriving Home*	Creative Variations vol. 1 for Flute	Camden CM173
Miles	Setting Off, no. 1	Jazz Routes	Camden CM175
Mower	Swamp Stomp Louis*	Junior Musical Postcards	Boosey
Norton	Mango Juice, no. 12 or Fine Views, no. 13	The Microjazz Flute Collection 1	Boosey
Rae	Chill!	Flute All Sorts (Grades 1-3)	Trinity Faber
Rae	North Circular [omit repeat] or Blowin' Cool	Easy Jazzy Flute	Universal UE 16581
Rae	Sundown	In The Groove for Flute and Piano	Reedimensions RD038
Wedgwood	Tangerine	Really Easy Jazzin' About for Flute	Faber
J Wilson	Gospel Joe*	Creative Variations vol. 1 for Flute	Camden CM173
J Wilson	Module 1: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

A Hart	Scat Walker	Scatadoodledo	Camden CM273
Nightingale	A Small Step, no. 1 or Fiesta Siesta, no. 2 or Coo's Blues, no. 3	Eazy Jazzy 'Tudes	Warwick WD004
Rae	No. 30 and no. 31	Jazz Flute Studies†	Faber
Stokes	No. 1 or no. 3	Easy Jazz Singles for Flute	Hunt HE36

* These pieces contain optional improvisation passages.

† Formerly no. 44 and no. 45 (from *Progressive Jazz Studies for Flute: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre G: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio	one octave	straight or swung (♩ = ♪ ³)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Mower No. 2: A Recurring Theme Mower No. 3: All Face the Middle Mower No. 4: Easy Day Ahead All exercises are contained in the book <i>Mosaics Flute</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bennett	Bombay Blues or Southern Fried	Jazz Club Flute, Grades 1-2	Faber 7530A
Burke & Van Heusen	Here's That Rainy Day or Like Someone in Love	Solo Plus Flute Standards & Jazz	Amsco
Cathrine	Go To It! or Sweet 'n Sour* [repeat 3 times with improv. on 2nd repeat]	Easy Blues Tunes for Flute	Spartan SP630
Hamer	Easy Going* [with CD track 31]	Play It Cool Flute	Spartan SP560
Johnston & Burke	Pennies from Heaven	Play Jazztime – Hits from the 20s and 30s	Faber
Kern & Harbach	Yesterdays	Blues for Flute	Wise AM952017
Miles	Abigail's Song*	Creative Variations vol. 1 for Flute	Camden CM173
Miles	Vintage Steam, no. 2	Jazz Routes	Camden CM175
Motion	Overload [with CD track 14]	Groove Lab – Flute	Faber
Mower	Township Time*	Junior Musical Postcards	Boosey
O'Neill	A Bossa for Betty, p. 53	John O'Neill – The Jazz Method for Flute	Schott ED 12450
Rae	As If?	In The Groove for Flute and Piano	Reedimensions RD038
Rae	Lazy Cat Blues or Hard Graft	Play It Cool – Flute	Universal UE 21101
Rae	Solid Fuel*	Jazz Zone for Flute	Universal UE21357
Rae	The Bottom Line or Out and About	Easy Jazzy Flute	Universal UE 16581
J Wilson	J's Dream*	Creative Variations vol. 1 for Flute	Camden CM173
J Wilson	Module 2: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

A Hart	Swaying Scat	Scatadoodledo	Camden CM273
Nightingale	Ready, Aim, Fire or Big Mamma or Three-Step	Eazy Jazzy 'Tudes	Warwick WD004
Rae	New Leaf, no. 8	40 Modern Studies for Solo Flute	Universal UE 16589
Rae	No. 40	Jazz Flute Studies†	Faber
Stokes	No. 6	Easy Jazz Singles for Flute	Hunt HE36
Wedgwood	Hallelujah!	Flute All Sorts (Grades 1-3)	Trinity Faber

* These pieces contain optional improvisation passages.

† Formerly no. 54 (from *Progressive Jazz Studies for Flute: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre D: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (D ⁷)	two octaves	straight or swung (♩ = ♩ ³)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Mower No. 6: Tapperboard Mower No. 9: Bad King Carol Mower No. 12: Eee by Gum All exercises are contained in the book <i>Mosaics Flute</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Jazz Flute – Grade 3

Subject code: JFL

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bennett	Mango Number 5 [omit repeat unless using CD backing track] or Bad Hair Day	Jazz Club Flute, Grades 1-2	Faber 7530A
Burke & Van Heusen	Polka Dots & Moonbeams [8va ad lib]	Solo Plus Flute Standards & Jazz	Amsco
Cathrine	Do-Be-Do-Be-Do-Wah!* or Time Up* [repeat 4 times with improv. on 2nd & 3rd repeat]	Easy Blues Tunes for Flute	Spartan SP630
Cuzner	Billie's Waltz [omit repeats]	3 Jazz Jingles for Flute & Piano	Hunt HE28
Ellington	C Jam Blues* [with improv.]	Jazz Sessions Flute	Faber
Ellington & Strayhorn	Satin Doll	Take Ten for Flute	Universal UE 16576
Gumbley	Oceanapolis* [improvise from bar 5 for 16 bars then play melody]	Cops, Caps and Cadillacs	Saxtet 206
Hamer	Casa Mia* [with CD track 26] or Creepin' Down The Alley* [with CD track 21]	Play It Cool Flute	Spartan SP560
Hampton	Marimba Heaven [with CD track 12]	Groove Lab – Flute	Faber
P Hart	Checkout	All Jazzed Up for Flute	Brass Wind 1301
Lopez-Real	Mutengene or Peace of Mind [play flute 1 part]	<i>Dig It!</i>	Spartan SP731
Mack & Johnston	Charleston	<i>Play Jazztime – Hits the 20s and 30s</i>	Faber
Miles	Who's Got the Answer?	Creative Variations vol. 1 for Flute	Camden CM173
Motion	Deep Cover [with CD track 6]	Groove Lab – Flute	Faber
Mower	As Far As The Eye Can See	Landscapes	Schott
Mower	Kingston, Sorry!*	Junior Musical Postcards	Boosey
Rae	Blowin' Cool or Bruno's Tune	Play It Cool – Flute	Universal UE 21101
Rae	Movin' and Groovin'	In The Groove for Flute and Piano	Reedimensions RD038
Rae	The Operator*	Jazz Zone for Flute	Universal UE 21357
Weiss & Shearing	Lullaby of Birdland, p. 27 [with CD track 28]	Boosey Woodwind Method: Flute book 2	Boosey
A Wilson	Las Vegas Casino* [with CD track 8, jump to alternate ending for improv.]	American Jazz and More	Spartan SP567
J Wilson	Joe's New Words*	Creative Variations vol. 1 for Flute	Camden CM173
J Wilson	Module 3: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
York & Marks	Image, p. 56*	Boosey Woodwind Method: Flute book 1	Boosey

Group B (unaccompanied)

A Hart	Scatter	Scatadoodledo	Camden CM273
Nightingale	Ermie's Blues or Cinnamon Tea or Slide 'n' Stomp	Eazy Jazzy 'Tudes	Warwick WD004
Rae	Cloud Nine or Groove It!	40 Modern Studies for Solo Flute	Universal UE 16589
Rae	No. 48	Jazz Flute Studies [†]	Faber
Stokes	No. 16 or no. 17	Easy Jazz Singles for Flute	Hunt HE36

* These pieces contain optional improvisation passages.

† Formerly no. 62 (from *Progressive Jazz Studies for Flute: Easy Level*).
Candidates may use either edition.

Technical Work *(14 marks)*

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre A: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (A ⁷)	to 12th	straight or swung (♩ = ♪ ³ ♪)	tongued or slurred	<i>mf</i>
	one octave			
Pentatonic minor scale				
<i>or ii) Exercises</i> (music may be used):				
Candidate to prepare all three exercises – only two will be heard in the exam (see page 12):				
Mower	No. 14: Mini Miner			
Mower	No. 16: Spambusters March			
Mower	No. 17: Whisty			
All exercises are contained in the book <i>Mosaics Flute</i> book 1 published by Trinity College London				

Supporting Tests *(2 x 10 marks)*

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Buckland	Never the Same	Eight Pieces for Flute and Piano	Astute AM24270
Desmond	Take Five*	All Jazzed Up for Flute	Brass Wind 1301
Gumbley	Cops, Caps & Cadillacs* [improvise for 16 bars on D.S.]	Cops, Caps and Cadillacs	Saxtet 206
Gunning	Waltz for Aggie	Unbeaten Tracks	Faber
Hampton	Didgeri Blues [with CD track 8]	Groove Lab – Flute	Faber
Isacoff	A Little Mo'Satch*	Jazz Time for Flute & Keyboard	Boosey
Lopez-Real	Sundays* [play flute 1 part, improvise on D.S.]	Dig It!	Spartan SP731
Miles	Three Views of Orford*	Creative Variations vol. 1 for Flute	Camden CM173
Miles	Transformation, no. 4	Jazz Routes	Camden CM175
Motion	Brick Lane [with CD track 10]	Groove Lab – Flute	Faber 0571521207
Mower	Flat Fives*	Musical Postcards for Flute	Boosey
Mower	It's Not as Bad as It Looks [flute 1 part] or The Kite	Not the Boring Stuff	Schott
Mower	Riviera '62	Musical Postcards for Flute	Boosey
Norton	Song or Springboard	The Microjazz Flute Collection 2	Boosey
Panayi	I'm In Love, p. 69	John O'Neill – The Jazz Method for Flute	Schott ED 12450
Rae	Skidaddle!*	Jazz Zone for Flute	Universal UE21357
Silver	The Preacher*	Approaching the Standards vol. 1 [C ed.]	Warner Bros
Trad.	Wade in the Water* [with improv.]	Jazz Sessions Flute	Faber
Van Gorp	Francis' Dreamwaltz [no repeat]	Master Swop (book 1: Flute) [piano accomp. published separately]	De Haske
A Wilson	An American Dream	Bebop and More!	Spartan SP413
A Wilson	Chicago Sidewalk* [with CD track 11]	American Jazz and More	Spartan SP567
J Wilson	Bossa* [play octave higher]	Jazz Album	Camden CM097
J Wilson	Hey Joe... Let's Meet*	Creative Variations vol. 1 for Flute	Camden CM173
J Wilson	Module 4: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

* These pieces contain optional improvisation passages.

Group B (unaccompanied)

Berg	Example Improvisation, p. 29	Approaching the Standards vol. 1 [C ed.]	Warner Bros.
A Hart	Scat Me Down	Scatadoodledo	Camden CM273
Jackson	Example Improvisation, p. 5	Approaching the Standards vol. 1 [C ed.]	Warner Bros.
Nightingale	Hillbilly or Passion Fruit Samba	Eazy Jazzy 'Tudes	Warwick WD004
Rae	Breakout, no. 21	40 Modern Studies for Solo Flute	Universal UE 16589
Scott	Two Three	Changing Times for Solo Flute	Astute AM24278
Stokes	No. 27	Easy Jazz Singles for Flute	Hunt HE36
Stokes	No. 5	Jazz Singles for Flute	Hunt HE32

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C:	two and a half octaves			
Major scale				
Major 7th arpeggio	two octaves	straight or swung (♩ = ♪ ³ ♪)	tongued or slurred	<i>mf</i>
Dorian scale followed by minor 7th arpeggio				
Mixolydian scale followed by major arpeggio with a lowered 7th (C ⁷)				
Pentatonic minor scale				
Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th				
Chromatic scale				
<i>or ii) Exercises</i> (music may be used):				
Candidate to prepare all three exercises – only two will be heard in the exam (see page 12):				
Mower	No. 19: Shaky Start			
Mower	No. 20: Morning Yawning			
Mower	No. 26: Polkamon			
All exercises are contained in the book <i>Mosaics Flute</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bernstein	I Feel Pretty	Leonard Bernstein for Flute	Boosey
Brightmore	Flute Waltz	Flute Waltz and Quickie	Emerson E262
Buckland	Shuffletown	Eight Pieces for Flute and Piano, Apollo Saxophone Quartet Series	Astute AM24270
Coombes	Cool Blue Tube	Piping Down the Valleys Wild	Brass Wind 1334
Ellington	Satin Doll* [play the tune and the solo on p. 25. Sections of the tune may be played an octave higher ad lib. Play the solo an octave higher throughout]	Approaching the Standards vol. 1 [C ed.]	Warner Bros Studio
Gershwin	'S Wonderful	Bill Holcombe's Gershwin Flute Album	Studio
Hampton	Wot's the Buzz? [with CD track 4] or Yer Dinner's in the Dog [with CD track 20]	Groove Lab – Flute	Faber
Isacoff	Like a Man Walking on Eggshells	Jazz Time for Flute & Keyboard	Boosey
L'Estrange	Wanna Walk With Me?* [with improv.]	Jazz Sessions Flute	Faber
Lopez-Real	Dig It!* [play flute 1 part, improvise on D.S.]	Dig It!	Spartan SP731
Miles	Bathwater Blues	Creative Variations vol. 1 for Flute	Camden CM173
Miles	Blah-blah-blah!*, no. 5	Jazz Routes	Camden CM175
Mower	Sambossa or Salsa Con moto!	Musical Postcards for Flute	Boosey
Norton	Home Blues, no. 20	The Microjazz Flute Collection 2	Boosey
O'Neill	Calypso Joe*, p. 17 or Three Brothers* (B J N. Blues), p. 21	John O'Neill – Developing Jazz Technique for Flute	Schott ED12760
O'Neill	It's All Yours*, p. 88	John O'Neill – The Jazz Method for Flute	Schott ED 12450
Rae	Last, But Not Least*	Jazz Zone for Flute	Universal
Runswick	Blue Six	Unbeaten Tracks for Flute	Faber
Van Gorp	Por Favor or Swing-Party [no repeat]	Master Swop (book 1: Flute) [piano accomp. published separately]	De Haske
A Wilson	New York Subway* [with CD track 16]	American Jazz and More	Spartan SP567
A Wilson	Night Walk	Bebop and More!	Spartan SP413
J Wilson	Blues for Joseph*	Creative Variations vol. 1 for Flute	Camden CM173
J Wilson	Jazz Waltz * [play an octave higher]	Jazz Album	Camden CM097
J Wilson	Module 5: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

* These pieces contain optional improvisation passages.

Group B (unaccompanied)

A Hart	Scats	Scatadoodledo	Camden CM273
Holcombe	Etude in F, p. 6 [omit repeat]	24 Jazz Etudes for Flute	Musicians Pubs JE001
Nightingale	The Turkey or Joot Hoot	Eazy Jazzy 'Tudes	Warwick
Rae	Soho or Ringing the Changes	40 Modern Studies for Solo Flute	Universal UE 16589
Stokes	No. 6	Jazz Singles for Flute	Hunt HE32

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre E or F: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (E ⁷ or F ⁷) Pentatonic major <i>and</i> minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale Diminished 7th arpeggio	two octaves	straight or swung (♩ = ♪ ³ ♪)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Mower No. 34: Creeping up on Grandma Mower No. 40: Tudor Mood Mower No. 42: Nice and Smooth All exercises are contained in the book <i>Mosaics Flute</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Aebersold	Impressions [head + 2 choruses] or Maiden Voyage* [head + 2 choruses] or Song for my Father* [head + 2 choruses] or Cantaloupe Island* [head + 2 choruses] or Footprints* [head + 2 choruses] (from Maiden Voyage vol. 54)	Aebersold Jazz
Genna	First Flower (from Contemporary Flute Solos in Pop/Jazz Styles)	Musicians Pubs FS001
Gershwin	Embraceable You (from Bill Holcombe's Gershwin Flute Album)	Studio
Gillespie/ Parker	Anthropology [tempo to be faster than marked] (from Solo Plus Flute Standards & Jazz)	Amsco
Goodman, Webb & Sampson	Stompin' at the Savoy* [with improv.] (from Jazz Sessions Flute)	Faber
Harbison	When? (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holcombe	Riffin' on Down (from Jazzin' The Blues)	Musicians Pubs FB101
Holcombe	Uptown (from Contemporary Flute Solos in Pop/Jazz Styles)	Musicians Pubs FS001
Howard	Fly Me to the Moon* [with improv.] (from Jazz Sessions Flute)	Faber
Lyons	Danish Blues* (from Useful Flute Solos book 2)	Useful U25
Lyons	Uncle Samba* (from Useful Flute Solos book 2)	Useful U25
Miles	A Bear in my Shed, no. 6 (from Jazz Routes)	Camden CM175
Miles	Candlelight* (from Creative Variations vol. 2 for Flute)	Camden CM179
O'Neill	Early Bird*, p. 14 or Hum!*, p. 25 (from John O'Neill – Developing Jazz Technique for Flute)	Schott ED12760
Parker	Some Of These Days (from Jazzed Up Too)	Brass Wind 1310
Rae	Situation Comedy (from Take Ten for Flute)	Universal UE 16576
Van Gorp	Relaxation (from Master Swop (Book 1: Flute) [piano accomp. published separately])	De Haske
A Wilson	Bebop* (from Bebop and More!)	Spartan SP413
J Wilson	After Charlie ... Joe* (from Creative Variations vol. 2 for Flute)	Camden CM179
J Wilson	Bebop [play an octave higher] (from Jazz Album)	Camden CM097
Wood	Squiffy's Song (Flute and Piano edition)	Saxtet 208

Group B (unaccompanied)

Buckland	Latin Dance or Charming Snakes (from Changing Times for Solo Flute)	Astute AM24278
A Hart	Scatastrophy (from Scatadoodledo)	Camden CM273
Holcombe	Etude in C, p. 4 or Etude in G, p. 29 [omit repeat] (from 24 Jazz Etudes for Flute)	Musicians Pubs JE001
Mower	One Time no. 1 or Bluesangle no. 11 (from 20 Commandments)	Schott
Rae	Hard Rock Blues, no. 36 (from 40 Modern Studies for Solo Flute)	Universal UE 16589
Ruwe	Basic Blues Etude in the Key of F (from Basic Blues Etudes In All Twelve Keys)	Hal Leonard

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C# /D\flat and G: Major scale followed by the major 7th arpeggio Dorian scale followed by the minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (D \flat 7 and G7) Pentatonic major <i>and</i> minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale Diminished 7th arpeggio	two octaves	straight or swung (♩ = ♪ ³ ♪)	tongued, slurred or staccato-tongued (straight scales only)	<i>f or p</i>
or ii) Study: Candidate to prepare one of the following: Rae No Joke! or Second Wind (from <i>Jazz Scale Studies For Flute</i>)				
				Universal UE 21352

Supporting Tests (2 x 10 marks)

Candidates to prepare i) and ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Aebersold	Kenny'll Make It* or Wiggle Waggle* or The Bird* or Big Apple* or The Camel* [A + B or A + C] (from Blues in all Keys vol. 42)	Aebersold Jazz
Gershwin	The Man I Love or Someone to Watch Over Me (from Bill Holcombe's Gershwin Flute Album)	Studio
Holcombe	Afternoon of a Flute or Bossa Flute or Rockin' the Blues [optional improv.] (from Jazzin' The Blues)	Musicians Pubs FB101
Holcombe	Sapphire (from Contemporary Flute Solos in Pop/Jazz Styles)	Musicians Pubs FS001
Miles	Sideways On* (from Creative Variations vol. 2 for Flute)	Camden CM179
Miles	tony7, no. 7 (from Jazz Routes)	Camden CM175
Mintzer	Rhythm Check or Slammin' [8va as appropriate] (from 4 Blues & Funk Etudes [C ed.])	Warner Bros. EL9604CD
O'Neill	Tiger, Tiger, Burning Bright*, p. 34 or Studio Cat*, p. 50 (from John O'Neill – Developing Jazz Technique for Flute)	Schott ED12760
Trad.	It's Me, O Lord* [with improv.] (from Jazz Sessions Flute)	Faber
A Wilson	Up Beat (from Bebop and More!)	Spartan SP413
J Wilson	Just a Ballad for Joe* (from Creative Variations vol. 2 for Flute)	Camden CM179

Group B (unaccompanied)

Baez [Solo]	Dida (from Solos For Jazz Flute)	Fischer CF8000416
Collette	Room With Skies (from Solos For Jazz Flute)	Fischer CF8000416
A Hart	Scat Train (from Scatadoodledo)	Camden CM273
Holcombe	Etude in E, p. 22 (from 24 Jazz Etudes for Flute)	Musicians Pubs JE001
Moody	And Then She Stopped and Fiesta Mojo (from James Moody's Greatest Transcribed Flute Solos)	Houston
Most	The Eyes Have it (from Solos For Jazz Flute)	Fischer CF8000416
Mower	Boiling Point no. 10 or Chilli Con Salsa no. 9 (from 20 Commandments)	Schott
Rollins [Solo Laws]	Airegin [play all on flute, up to p. 23, 7th system. End on Fm ⁷ chord] (from Solos For Jazz Flute)	Fischer CF8000416
Ruwe	Basic Blues Etude in the Key of E or Basic Blues Etude in the Key of A ^b (from Basic Blues Etudes In All Twelve Keys)	Hal Leonard

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre A and Eb: Major scale followed by the major 7th arpeggio Dorian scale followed by the minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (A ⁷ and Eb) Pentatonic major <i>and</i> minor scale Melodic <i>or</i> jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale The diminished scale (beginning with a whole-tone) followed by the diminished 7th arpeggio	two octaves	straight or swung	tongued, slurred or staccato-tongued (straight scales only)	<i>f or p</i>
Using the tonal/modal centre C#: Whole-tone scale starting on the lowest C# Augmented arpeggio starting on the lowest C#				
or ii) Study: Candidate to prepare one of the following: Rae The Whole Truth <i>or</i> Mobile Tones (from <i>Jazz Scale Studies For Flute</i>)				
Universal UE 21352				

Supporting Tests (2 x 10 marks)

Candidates to prepare i) <i>and</i> ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Genna	Weeping Willow (from Contemporary Flute Solos in Pop/Jazz Styles)	Musicians Pubs FS001
Gershwin	Who Cares or Liza (from Bill Holcombe's Gershwin Flute Album)	Studio
Harbison	Say It! or The Pope's Way (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holcombe	Blue Flute Funk or 3/4 Blues* [optional improv.] (from Jazzin' The Blues)	Musicians Pubs FB101
Miles	Pete's Picked a Pepperoni Pizza, no. 8 (from Jazz Routes)	Camden CM175
Miles	Struttin' in the Barbican (from Creative Variations vol. 2 for Flute)	Camden CM179
Mintzer	See Forever or Simply Stated [8va as appropriate] (from 14 Blues & Funk Etudes [C ed.])	Warner Bros. EL9604CD
Mower	Sonata Latino, 3rd movt: Bossa Merengova	Itchy Fingers IFP032
O'Neill	Bebop Licks*, p. 51 (from John O'Neill – Developing Jazz Technique for Flute)	Schott ED12760
Perrin	The Bicycle*, either p. 30 or p. 31 (from John O'Neill – Developing Jazz Technique for Flute)	Schott ED12760
Various	Autumn Leaves* or Tenderly* or Stormy Weather* or S'posin' or Witchcraft (from Autumn Leaves vol. 44)	Aebersold Jazz
A Wilson	Blues Boulevard (from Bebop and More!)	Spartan SP413
J Wilson	Funky Joe* (from Creative Variations vol. 2 for Flute)	Camden CM179

Group B (unaccompanied)

Corea	[Solo Farell]	
	Spain (from Solos For Jazz Flute)	Fischer CF8000416
A Hart	Scatter Brain (from Scatadoodledo)	Camden CM273
Holcombe	Etude in B \flat , p. 8 or Etude in E minor, p. 30 (from 24 Jazz Etudes for Flute)	Musicians Pubs JE001
Moody	One Note Samba (from James Moody's Greatest Transcribed Flute Solos)	Houston
Mower	Dos Voces, no. 6 or Indianalee, no. 18 (from 20 Commandments)	Schott
Mower	Study no. 3, Care Less or Study no. 6, Slithers (from Doing Time)	Schott
Ruwe	Basic Blues Etude in the Key of D \flat and Basic Blues Etude in the Key of D (from Basic Blues Etudes In All Twelve Keys)	Hal Leonard

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centres C, E and A♭/G♯: Major scale followed by the major 7th arpeggio Dorian scale followed by the minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (C ⁷ , E ⁷ and A♭ ⁷) Pentatonic major <i>and</i> minor scale Melodic <i>or</i> jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale The diminished scale (beginning with a whole-tone) followed by the diminished 7th arpeggio	C (three octaves) E (two octaves, except major and chromatic scales two and a half octaves) and A♭/G♯ (two octaves)	straight <i>or</i> swung (♩ = ♩ [♩] ♩)	tongued, slurred <i>or</i> staccato-tongued (straight scales only)	<i>for p</i>
Using the tonal/modal centre C: Whole-tone scale Augmented arpeggio	three octaves			
<i>or ii) Study:</i> Candidate to prepare one of the following: Rae Diminishing Returns <i>or</i> Speedbird (from <i>Jazz Scale Studies For Flute</i>)				

Universal UE 21352

Supporting Tests (2 x 10 marks)

Candidates to prepare i) <i>and</i> ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Cohan	Give My Regards to Broadway	The Joy of Clarinet	Yorktown YK21038
Harvey	Blackwood Rock or Offbeat	Easy Jazzy Clarinet	Universal UE 19214
Kosma & Previt	Autumn Leaves	All Jazzed Up for Clarinet	Brass Wind 0303
Lewin	Table Talk	Up Front Album for Clarinet	Brass Wind 0306
Marks	Rambling Man, p. 26	Boosey Woodwind Method: Clarinet book 1	Boosey
Miles	Arriving Home	Creative Variations vol. 1	Camden CM181
Norton	Tall Tale, Big Hat, Soldier Boy or Head for the Hills	The Microjazz Clarinet Collection 1	Boosey
Rae	Blue Monday or Three Blue Mice	Easy Blue Clarinet	Universal UE 21261
Rae	In Demand* or Pentafunk*	Jazz Zone – Clarinet	Universal UE 21031
Rae	Sundown	In The Groove for Clarinet and Piano Reedimensions RD037	
Rae	The Guv'nor	Play it Cool – Clarinet	Universal UE 21572
Trad.	Swing Low [play top line]	Face to Face	Camden CM093
J Wilson	Gospel Joe*	Creative Variations vol. 1	Camden CM181
J Wilson	Module 1: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

R Purcell	Lonely Hearts or Rock On!	Scaling the Heights	Astute AM24211
Rae	No. 30 or no. 31 or no. 32	Jazz Clarinet Studies†	Faber
Rae	Sad Dance or In the Wings	40 Modern Studies for Solo Clarinet	Universal UE 19735
Rae	That'll Do Nicely!, no. 11 or Nobody's Blues, no. 12	Style Workout for Solo Clarinet	Universal UE 21301
Stokes	No. 1 or no. 2	Easy Jazz Singles for Clarinet	Hunt HE53
J Wilson	Swing Scale or 'G' Rock	Times Ten: Jazz Studies for Clarinet	Camden CM152

* These pieces contain optional improvisation passages.

† Formerly no. 44 or no. 45 or no. 46 (from *Progressive Jazz Studies for B♭ Clarinet: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre G: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio	one octave	straight or swung (♩ = ♪ ³)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 3: Chocolate Novelty Rae No. 4: Cossack Dance Rae No. 5: Off to the Match! All exercises are contained in the book <i>Mosaics Clarinet</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bennett	Gloomy Jack	Jazz Club Clarinet	Faber 7531A
Ellington	C Jam Blues* [with improv.]	Jazz Sessions – Clarinet	Faber
Gershwin	He Loves and She Loves	Play Jazztime for Clarinet and Piano	Faber
Gershwin	'S Wonderful	Play Gershwin for B \flat Clarinet	Faber
Hamer	Easy Going* [with improv.]	Play it Cool – Clarinet	Spartan SP561
Hampton	Didgeri Blues* [with improv.]	Groove Lab – Clarinet	Faber
Harvey	Swinging Quavers or Hunkafunk	Easy Jazz Clarinet	Universal UE 19214
Miles	Abigail's Song*	Creative Variations vol. 1	Camden CM181
Norton	Off the Rails, p. 12 [clarinet 1 part, with CD track 9 or 10]	Boosey Woodwind Method: Clarinet book 2	Boosey
Norton	Tread Softly	The Microjazz Clarinet Collection 2	Boosey
Rae	As If?	In The Groove for Clarinet and Piano	Reedimensions RD037
Rae	Bruno's Tune	Play it Cool – Clarinet	Universal UE 21572
Rae	Hangin' Loose	Easy Blue Clarinet	Universal UE 21261
Rae	Solid Fuel*	Jazz Zone – Clarinet	Universal UE 21031
Weill	Speak Low (from <i>One Touch of Venus</i>)	Take Another Ten for Clarinet	Universal UE 21169
J Wilson	J's Dream*	Creative Variations vol. 1	Camden CM 181
J Wilson	Module 2: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

Bennett	Early Doors	Jazz Club Clarinet	Faber 7531A
R Purcell	Hangin' Around or Maybe	Scaling the Heights	Astute AM24211
Rae	Jumpin', Study no. 4 or Backtrack, Study no. 5	40 Modern Studies for Solo Clarinet	Universal UE19735
Rae	Stake-Out, no. 13	Style Workout for Solo Clarinet	Universal UE 21301
Stokes	No. 6	Easy Jazz Singles for Clarinet	Hunt HE53
J Wilson	Round Dorian, no. 3 or High and Low, no. 4	Times Ten: Jazz Studies for Clarinet	Camden CM152

* These pieces contain optional improvisation passages.

Technical Work *(14 marks)*

Candidate to prepare <i>either</i> Section i) <i>or</i> Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre D: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (D ⁷)	one octave	straight or swung (♩ = ♪ ³)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 6: Tea and Bun Rae No. 7: Green Pastures Rae No. 8: Wigwam Rock All exercises are contained in the book <i>Mosaics Clarinet</i> book 1 published by Trinity College London				

Supporting Tests *(2 x 10 marks)*

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bart	Where is Love?	Take Another Ten for Clarinet	Universal UE 21169
Bennett	The Hungry Blues or Nestor Leaps In	Jazz Club Clarinet	Faber 7531A
Ellington & Strayhorn	Satin Doll	Take Ten for Clarinet and Piano	Universal UE 19736
Gershwin	I Got Rhythm	Play Jazzttime for Clarinet and Piano	Faber
Gershwin	They Can't Take That Away From Me	Play Gershwin for B♭ Clarinet	Faber
Hamer	Casa Mia [with CD track 25]	Play it Cool – Clarinet	Spartan SP561
Hamer	Creepin' Down the Alley* [with improv.]	Play it Cool – Clarinet	Spartan SP561
Johnson	Charleston	Play Jazzttime for Clarinet and Piano	Faber
Miles	Who's got the Answer?*	Creative Variations vol. 1	Camden CM181
Rae	Bygone Blues	Blue Clarinet	Universal UE 19764
Rae	Movin' and Groovin'	In The Groove for Clarinet and Piano	Reedimensions RD037
Rae	The Operator*	Jazz Zone – Clarinet	Universal UE 21031
Weiss & Shearing	Lullaby of Birdland, p. 27 [with CD track 28]	Boosey Woodwind Method: Clarinet book 2	Boosey
A Wilson	Chicago Sidewalk or Las Vegas Casino	American Jazz and More	Spartan SP568
J Wilson	Helen	Girl Names	Camden CM063
J Wilson	Joe's New Words*	Creative Variations vol. 1	Camden CM181
J Wilson	Module 3: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

Lyons	Ragtime, Study no. 21	Clarinet Studies	Useful U30
R Purcell	Jack the Lad or Sticks 'n' Stones	Scaling the Heights	Astute AM24211
Rae	Slow Motion, no. 7	40 Modern Studies for Solo Clarinet	Universal UE 19735
Rae	Destination Waltz or Clarinet Un-Plugged	Style Workout for Solo Clarinet	Universal UE 21301
Stokes	No. 13	Easy Jazz Singles for Clarinet	Hunt HE53
J Wilson	Minor Feel or Latin	Times Ten: Jazz Studies for Clarinet	Camden CM152

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre F, starting on the lowest F: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (F ⁷)	two octaves	straight <i>or</i> swung (♩ = ♪ ³ ♪)	tongued or slurred	<i>mf</i>
Pentatonic minor scale	one octave			
<i>or ii) Exercises</i> (music may be used):				
Candidate to prepare all three exercises – only two will be heard in the exam (see page 12):				
Rae	No. 11: May the Fourths be With You			
Rae	No. 12: Cool Dance			
Rae	No. 13: March of the Processed Peas			
All exercises are contained in the book <i>Mosaics Clarinet</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Bacharach, Bayer-Sager, Cross & Allen	Arthur's Theme (The Best You Can Do)	Take Ten for Clarinet and Piano	Universal UE 19736
Gershwin	Bidin' My Time	All Jazzed Up for Clarinet	Brass Wind 0303
Gershwin	Let's Call The Whole Thing Off	Play Gershwin for Bb Clarinet	Faber
Gershwin	Someone To Watch Over Me	Play Jazztime for Clarinet and Piano	Faber
Miles	Three Views of Orford*	Creative Variations vol. 1	Camden CM181
Norton	Stick Together or Swing Out Sister	The Microjazz Clarinet Collection 2	Boosey
Pilling	Hafiz Zahran* [with improv.]	Jazz Sessions – Clarinet	Faber
Rae	Ice 'n' Slice	Take Another Ten for Clarinet	Universal UE 21169
Rae	Midnight Oil	Blue Clarinet	Universal UE 19764
Rae	Skidaddle!*	Jazz Zone – Clarinet	Universal UE 21031
Sands	Beginner's Blues	Jazzy Clarinet 1	Universal UE 18826
Washington	I'm Getting Sentimental Over You	Play Jazztime for Clarinet and Piano	Faber
J Wilson	Emma	Girl Names	Camden CM063
J Wilson	Hey Joe ... Let's Meet*	Creative Variations vol. 1	Camden CM181
J Wilson	Module 4: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

Rae	Full On, no. 18	Style Workout for Solo Clarinet	Universal UE 21301
Rae	No. 43 or no. 46	Jazz Clarinet Studies†	Faber
Rae	Tumbledown Blues, no. 11 or Movin', no. 17	40 Modern Studies for Solo Clarinet	Universal UE 19735
Stokes	No. 18	Easy Jazz Singles for Clarinet	Hunt HE53
J Wilson	Rock Licks or Swing Waltz	Times Ten: Jazz Studies for Clarinet	Camden CM152

* These pieces contain optional improvisation passages.

† Formerly no. 57 or no. 60 (from *Progressive Jazz Studies for Bb Clarinet: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C: Major scales followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (C ⁷) Pentatonic minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale	two octaves	straight or swung (♩ = ♪ ♩)	tongued or slurred	<i>mf</i>
or ii) Exercises (music may be used): Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 20: Zig-Zag Rae No. 21: County Jig Rae No. 25: Rise and Fall All exercises are contained in the book <i>Mosaics Clarinet</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Buttall	Eclogue [without suggested optional solo]		Saxtet 319
Cullen	Parachuting, no. 2	13 Ways of Getting There	Schott ED 12846
Desmond	Take Five	Take Ten for Clarinet and Piano	Universal UE 19736
Ellington	Sophisticated Lady	Take Ten for Clarinet and Piano	Universal UE 19736
Gorb	Side Street Blues	Up Front Album for Clarinet	Brass Wind 0306
Gumbley	Heading West	Cops, Caps and Cadillacs	Saxtet 306
Harvey	Stomping Stella	Jazzy Clarinet 2	Universal UE 19361
Harvey	HappiJazz	Three Harveynian Showpieces	Reedimensions RD 033
L'Estrange	Wanna Walk with Me? [*] [with improv.]	Jazz Sessions – Clarinet	Faber
Miles	Bathwater Blues	Creative Variations vol. 1	Camden CM181
Mower	Flat Fives [*]	Musical Postcards for Clarinet	Boosey
Mower	That's Enough of That!	Not The Boring Stuff	Schott
Norton	Hot Potato or Puppet Theatre	The Microjazz Clarinet Collection 2	Boosey
Pogson	South Sea Bubble	The Way To Rock	Boosey
Rae	Last, but not Least [*]	Jazz Zone – Clarinet	Universal UE 21031
J Wilson	Blues for Joseph [*]	Creative Variations vol. 1	Camden CM181
J Wilson	Module 5: A or B or C [*]	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)

Gumbley	Lift Off or The Escalator	Solo Flight	Brass Wind 2303
Holcombe	Goin' To See The Man or Neon Nights	12 Intermediate Jazz Studies	Musicians Pubs JE007
Lyons	Study no. 36	Clarinet Studies	Useful U30
R Purcell	Sold as Seen or Suck It and See	Scaling the Heights	Astute AM24211
Rae	Exclusive or Windy Ridge	40 Modern Studies for Solo Clarinet	Universal UE 19735
Rae	No. 44 or no. 47 or no. 48 or no. 49	Jazz Clarinet Studies [†]	Faber
Rae	Street Moves, no. 19	Style Workout for Solo Clarinet	Universal UE 21301
J Wilson	Blue Funk or 7ths in Swing	Times Ten: Jazz Studies for Clarinet	Camden CM152

* These pieces contain optional improvisation passages.

† Formerly no. 58 or no. 61 or no. 62 or no. 63 (from *Progressive Jazz Studies for B♭ Clarinet: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre of <i>either</i> low E or A at the candidate's choice:	two and a half octaves	straight or swung (♩ = ♩ ³ ♩)	tongued or slurred	<i>mf</i>
Major scale				
Major 7th arpeggio	two octaves			
Dorian scale followed by minor 7th arpeggio				
Mixolydian scale followed by major arpeggio with a lowered 7th (E ⁷ or A ⁷)				
Pentatonic major <i>and</i> minor scale				
Melodic <i>or</i> jazz melodic minor scale followed by minor arpeggio with major 7th				
Chromatic scale				
Blues scale				
Diminished 7th arpeggio				
<i>or ii) Exercises</i> (music may be used):				
Candidate to prepare all three exercises – only two will be heard in the exam (see page 12):				
Rae	No. 30: Scherzo			
Rae	No. 33: Cop This!			
Rae	No. 38: Neeps 'n' Tatties			
All exercises are contained in the book <i>Mosaics Clarinet</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Aebersold	Impressions* [head + 2 choruses] or Maiden Voyage* [head + 2 choruses] or Song for my Father* [head + 2 choruses] or Cantaloupe Island* [head + 2 choruses] or Footprints* [head + 2 choruses] (from Maiden Voyage vol. 54)	Aebersold Jazz
Cornick	Latin Timeshift	Reedimensions RD 040
Harbison	When? (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Harvey	Wayward Waltz (from Jazzy Clarinet 2)	Universal UE 19361
Holloway	Blues (from Jazz Suite)	Spartan SP885
Howard	Fly Me To The Moon* [with improv.] (from Jazz Sessions – Clarinet)	Faber
Joplin	The Favorite, no. 5 (from 5 Scott Joplin Rags)	Universal UE 19661
Koffman	Swinging Shepherd Blues (from Jazzed Up Too for Clarinet) [arr. Ledbury]	Brass Wind 1306
Legrand	What Are You Doing The Rest Of Your Life? (from Jazzed Up Too for Clarinet) [arr. Coe]	Brass Wind 1307
L'Estrange	Bradley's Bounce* [with improv.] (from Jazz Sessions – Clarinet)	Faber
Miles	Candlelight* (from Creative Variations vol. 2)	Camden CM182
Mower	This Should Be Fun (from Not The Boring Stuff)	Schott
Rae	Situation Comedy (from Take Ten for Clarinet & Piano)	Universal UE 19736
Rodgers & Hart	Blue Moon	Cascade CM10
Vizzutti	Village Place (from Clarinet Play Along Jazz Solos)	De Haske
J Wilson	After Charlie ... Joe* (from Creative Variations vol. 2)	Camden CM182
J Wilson	Blue Sonatine for Clarinet & Piano, 2nd movt: Semplice	Reedimensions
J Wilson	Jazz Waltz (from Jazz Album)	Camden CM097
Wood	Pressed and Dried for Clarinet & Piano	Saxtet 304

Group B (unaccompanied)

Gumbley	Sightseeing (from Solo Flight)	Brass Wind 2303
Holcombe	D minor Etude, p. 7 or D major Etude, p. 29 (from 24 Jazz Etudes For Clarinet)	Musicians Pubs JE013
Lyons	Study no. 38 (from Clarinet Studies)	Useful U30
R Purcell	Feelin' Great or Scotch On the Rocks (from Scaling the Heights)	Astute AM24211
Rae	In a Dream, no. 28 or Latin Jive, no. 32 (from 40 Modern Studies for Solo Clarinet)	Universal UE 19735
J Wilson	No. 2 (from Three Jazz Studies)	Camden CM098

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C# /D\flat and G: Major scale followed by the major 7th arpeggio Dorian scale followed by the minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (D \flat ⁷ and G ⁷) Pentatonic major <i>and</i> minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale Diminished 7th arpeggio	C# /D\flat (two octaves) and G (two octaves, except major scale two and a half octaves)	straight or swung	tongued, slurred or staccato-tongued (straight scales only)	<i>f or p</i>
or ii) Study: Candidate to prepare one of the following: Rae No Joke! or Second Wind (from <i>Jazz Scale Studies For Clarinet</i>)				
				Universal UE 21351

Supporting Tests (2 x 10 marks)

Candidates to prepare i) and ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Aebersold	Kenny'll Make It* or Wiggle Waggle* or The Bird* or Big Apple* or The Camel* [A + B or A + C] (from Blues in all keys vol. 42)	Aebersold Jazz
Chapple	No. 1 and no. 5 (from A Bit Of A Blow)	Bosworth BOE005035
Coe	La Colina del Tejón or Some Other Autumn (from Jazzed Up Too for Clarinet, medium-difficult) [arr. Coe]	Brass Wind 1307 Cascade CM32
Gershwin	Summertime	
Goodman	Tattletale or Flying Home or Grand Slam (from Benny Goodman Composer/Artist)	Regent AM942337
Harbison	Ridin' the Rails (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Harvey	Teasing Tango (from Jazzy Clarinet 2)	Universal UE 19361
Harvey	Jollipop (from Three Harveynian Showpieces)	Reedimensions RD 033
Joplin	The Easy Winners, no. 2 (from 5 Scott Joplin Rags)	Universal UE 19661
L'Estrange & Pilling	Song for Jo [with improv.] (from Jazz Sessions – Clarinet)	Faber
Miles	Sideways On* (from Creative Variations vol. 2)	Camden CM182
Templeton	In Rhythm, from Pocket-sized Sonata no. 1 (from Encore! Emma Johnson)	Chester CH61037
Thompson	Boogie Bounce (from Boogie and Blues)	Studio M050032908
Trad.	It's Me, O Lord* [with improv.] (from Jazz Sessions – Clarinet)	Faber
J Wilson	Just a Ballad for Joe* (from Creative Variations vol. 2)	Camden CM182

Group B (unaccompanied)

Gumbley	Trick or Treat? (from Solo Flight)	Brass Wind 2303
Holcombe	G minor Etude, p. 9 or E minor Etude, p. 19 (from 24 Jazz Etudes for Clarinet)	Musicians Pubs JE013
Lyons	Study no. 42 (from Clarinet Studies)	Useful U30
R Purcell	Chasing Your Tail or Guess So! (from Scaling the Heights)	Astute AM24211
Rae	Now Hear This!, no. 27 or Round and Round, no. 33 (from 40 Modern Studies for Solo Clarinet)	Universal UE 19735
J Wilson	No. 1 (from Three Jazz Studies)	Camden CM098

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre F and B: Major scale followed by the major 7th arpeggio Dorian scale followed by the minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (F ⁷ and B ⁷) Pentatonic major <i>and</i> minor scale Melodic <i>or</i> jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale The diminished scale (beginning with a whole-tone) followed by the diminished 7th arpeggio	F (three octaves) B (two octaves)	straight or swung (♩ = ♪ ³ ♪)	tongued, slurred or staccato-tongued (straight scales only)	<i>f or p</i>
Using the tonal/modal centre E: Whole-tone scale starting on E Augmented arpeggio starting on E	three octaves			
<i>or ii) Study:</i> Candidate to prepare one of the following: Rae The Whole Truth or Mobile Tones (from <i>Jazz Scale Studies For Clarinet</i>)				
				Universal UE 21351

Supporting Tests (2 x 10 marks)

Candidates to prepare i) and ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group, to form a balanced programme. Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Coe	Blue September (from Jazzed Up Too for Clarinet, medium-difficult) [arr. Coe]	Brass Wind 1307
Desenne	Brigitte	Cascade CM26
Goodman	Paganini Caprice or Slipped Disc or Mission to Moscow (from Benny Goodman Composer/Artist)	Regent AM942337
Harbison	Say It! or The Pope's Way (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holloway	Jazz Suite, 1st movt	Spartan SP885
Horovitz	Sonatina for Clarinet & Piano, 3rd movt: Con Brio	Novello NOV120541
Miles	Struttin' in the Barbican (from Creative Variations vol. 2)	Camden CM182
Thompson	Models in Blue (from Boogie and Blues)	Studio M050032908
Various	Autumn Leaves* or Tenderly* or Stormy Weather* or S'posin* or Witchcraft* (from Autumn Leaves vol. 44)	Aebersold Jazz
J Wilson	Blue Sonatine for Clarinet & Piano, 1st movt: Dance or 3rd movt: 'Raz'	Reedimensions
J Wilson	Funky Joe* (from Creative Variations vol. 2)	Camden CM182

Group B (unaccompanied)

Gumbley	Sheikh Rock 'n' Roll (from Solo Flight)	Brass Wind 2303
Harvey	Any Etude (from Three Etudes On Themes of Gershwin)	Emerson E177
Rae	Blue Tarantella, no. 8 (from 12 Modern Etudes for Solo Clarinet)	Universal UE 18790
Rae	Hard Rock Blues, no. 36 or Oiled Wheels, no. 40 (from 40 Modern Studies for Solo Clarinet)	Universal UE 19735
J Wilson	No. 3 (from Three Jazz Studies)	Camden CM098

* These pieces contain optional improvisation passages.

Supporting Tests (2 x 10 marks)

Candidates to prepare i) <i>and</i> ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Alto/Baritone Saxophone in E♭			
Bennett	Open Window	Jazz Club Alto Saxophone	Faber 7532A
Boyle	Fresh Air Waltz or Memories	Dance and Daydreams	Boosey
Hampton	No Better Blues or Green Onions	Saxophone Basics	Faber
Mancini	Moon River	All Jazzed Up For Saxophone	Brass Wind 0302A
Miles	Arriving Home*	Creative Variations for Saxophone vol. 1	Camden CM183
Miles	Outside Garden Tap	Jazz Routes for Alto Sax	Camden CM238
Rae	A Slice Of The Action or Passin' Through	Easy Jazzy Saxophone	Universal UE 16578
Rae	In Demand* or Pentafunk*	Jazz Zone – Saxophone	Universal UE 21394
Rae	On the Case or Tough Cookie or Smuggler's Cove	Saxophone Debut	Universal UE21530 UE21531 piano part
Street	Reflections	Streetwise for Alto Saxophone and Piano	Boosey
Trad.	Un poquito canto or Oh When The Saints	Repertoire Explorer for Alto Saxophone	Universal UE21486
Trad.	When the Saints Go Marching In	The Boosey Woodwind Method: Saxophone book 1	Boosey
J Wilson	Gospel Joe*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 1: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
J Wilson	Saxe-Blue or Persuasive Waltz	Saxploration	Brass Wind 1337A

Soprano/Tenor Saxophone in B♭

Bennett	Cuban Taxi Ride	Jazz Club Tenor Saxophone	Faber 7533A
Lyons	Wheels Within Wheels	Compositions for Tenor Saxophone vol. 1	Useful U132
Miles	Arriving Home*	Creative Variations for Saxophone vol. 1	Camden CM183
Rae	In Demand* or Pentafunk*	Jazz Zone – Saxophone	Universal UE 21394
Rae	Off to the Billet!	Easy Blue Saxophone	Universal UE 21262
Trad.	Un poquito canto or Oh When The Saints	Repertoire Explorer for Tenor Saxophone	Universal UE21612
J Wilson	Gospel Joe*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 1: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
J Wilson	Saxe-Blue or Persuasive Waltz	Saxploration	Brass Wind 1337T

* These pieces contain optional improvisation passages.

Group B (unaccompanied)**Saxophone in E♭/B♭**

Dorsey	Ex. 1, p. 36	Jimmy Dorsey Saxophone Method	Alfred
Evans	Sax-Appeal, p. 25	Learn As You Play Saxophone	Boosey
Gumbley	Just a Thought	Cool School [B♭ or E♭ versions]	Brass Wind
Lyons	Study no. 5	24 Melodic Studies for Saxophone	Useful U55
Nightingale	Fiesta Siesta, no. 2	Eazy Jazzy 'Tudes	Warwick WD007
Rae	Road Hog, no. 24	Easy Studies in Jazz & Rock Saxophone	Universal UE 19392
Rae	Rock Formation	36 More Modern Studies for Solo Saxophone	Universal UE21613
Rae	Nobodys' Blues or The Time has Come	Style Workout for Solo Saxophone	Universal UE 21232
J Wilson	Swing Steps or A bit of a Bossa	Modal Workouts for Sax, book 1	Brass Wind 1324

Technical Work (14 marks)Candidate to prepare *either* Section i) or Section ii) in full**either i) Scales and Arpeggios** (from memory) – the examiner will select from the following:**Using the tonal/modal centre G:**Major scale followed by major 7th arpeggio
Dorian scale followed by minor 7th arpeggio

one octave

straight or
swung
(♩ = ♪³ ♪)tongued or
slurred*mf***or ii) Exercises:**Candidate to prepare **all** three exercises – only two will be heard in the exam (see page 12):

Rae No. 3: On Parade

Mower No. 4: All Face the Middle

Mower No. 5: A Recurring Theme

All exercises are contained in the book *Mosaics Saxophone* book 1 published by Trinity College London**Supporting Tests** (2 x 10 marks)

Candidates to prepare two from:

Sight Reading
(see page 13)**Aural**
(see page 15)**Improvisation**
(see page 18)**Musical Knowledge**
(see page 20)

Jazz Saxophone – Grade 2

Subject code: JSX

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Alto/Baritone Saxophone in Eb			
Bennett	Sweet Thing or Barbeque Blues or Arm's Length	Jazz Club Alto Saxophone	Faber 7532A
Freedman & De Knight	Rock Around the Clock [with improvisation second time]	Easy Winners for Saxophone	Brass Wind 0321
Gershwin	Funny Face	Easy Gershwin for Saxophone	OUP
Gershwin	'S Wonderful	Play Gershwin for Alto Saxophone	Faber
Gumbley	Oceanapolis	Cops, Caps and Cadillacs	Saxtet 006
Hamer	Brynglas Bounce [CD track 18] or Easygoing [CD track 30]	Play It Cool	Spartan SP562
Hampton	Here Comes the Blues or I'm Late for School	Saxophone Basics	Faber
Herman	Hello Dolly [CD track 25 or with piano accompaniment]	Abracadabra Saxophone	A & C Black
Miles	Abigail's Song*	Creative Variations for Saxophone vol. 1	Camden CM183
Miles	Sleepy Bean* or Vintage Steam*	Jazz Routes for Alto Sax	Camden
Nightingale	The Witch's Cauldron, no. 4	Lucky Dip	Warwick WD009
Norton	Off the Rails, p. 11 [sax. 1 part] [CD track 9 or 10]	The Boosey Woodwind Method: Saxophone book 2	Boosey
Norton	Regretfully Yours, p. 10	The Boosey Woodwind Method: Saxophone book 2	Boosey
Rae	Blowin' Cool or Rock Around the Wok	Repertoire Explorer for Alto Saxophone	Universal UE21486
Rae	Simply Blue or One Hundred per Cent!	Easy Blue Saxophone	Universal UE 21262
Rae	Solid Fuel*	Jazz Zone – Saxophone	Universal UE 21394
Street	By the Lake	Streets Ahead	Saxtet 008
Street	Let's Get Away [with repeat]	Streetwise for Alto Saxophone & Piano	Boosey
Trad.	Dixie		Fentone WA 6015-401
Trad.	Down By The Riverside		Fentone WA 6015-401
J Wilson	J's Dream*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Legatissimo	Saxploration	Brass Wind
J Wilson	Module 2: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Soprano/Tenor Saxophone in B \flat

Bennett	Missed Chances or Blue Jay or My Dear Old Thing	Jazz Club Tenor Saxophone	Faber 7533A
Freedman & De Knight	Rock Around the Clock [with improvisation second time]	Easy Winners for Saxophone	Brass Wind 0321
Gumbley	Oceanapolis	Cops, Caps and Cadillacs	Saxtet 006
Hamer	Brynglas Bounce [CD track 18] or Easygoing [CD track 30]	Play It Cool	Spartan SP562
Miles	Abigail's Song*	Creative Variations for Saxophone vol. 1	Camden CM183
Miles	Sleepy Bean* or Vintage Steam*	Jazz Routes for Alto Sax	Camden
Rae	Blowin' Cool or Stake-Out or Rock Around the Wok	Repertoire Explorer for Alto Saxophone	Universal UE21486
Rae	Simply Blue or One Hundred per Cent!	Easy Blue Saxophone	Universal UE 21262
Rae	Solid Fuel*	Jazz Zone – Saxophone	Universal UE 21394
J Wilson	J's Dream*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Legatissimo	Saxploration	Brass Wind
J Wilson	Module 2: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)**Saxophone in E \flat /B \flat**

Dorsey	Ex. 2 or Ex. 3, p. 36	Jimmy Dorsey Saxophone Method	Faber
Gumbley	No Problem	Cool School [B \flat or E \flat versions]	Brass Wind
Gumbley	Press Return to Sender	Double Click!! 30 Byte-Size Solos for Sax	Gumbles 203
Lyons	Study no. 7	24 Melodic Studies for Saxophone	Useful U55
McChrystal	The Celtic Kids	Sax Scorchers	Saxtet 118
Nightingale	Big Mama or The Stinger	Eazy Jazzy 'Tudes	Warwick WD007
Nightingale	J-Peg Cake-Walk, no. 6	Jazz @Etudes	Warwick WD010
Rae	No. 40	Jazz Saxophone Studies†	Faber
Rae	That'll do Nicely! or Bricks and Mortar	Style Workout for Solo Saxophone	Universal UE 21232
Rae	The Swinger	36 More Modern Studies for Solo Saxophone	Universal UE21613
J Wilson	Lazy Days or Rock Riffs	Modal Workouts for Sax, book 1	Brass Wind 1324

* These pieces contain optional improvisation passages.

† Formerly no. 54 (from *Progressive Jazz Studies for Saxophone: Easy Level*).
Candidates may use either edition.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre D: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (D ⁷)	two octaves	straight or swung (♩ = ♪ ³ ♩)	tongued or slurred	<i>mf</i>
or ii) Exercises: Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 8: Wigwam Rock Rae No. 9: Green Pastures Mower No. 11: Eee by Gum All exercises are contained in the book <i>Mosaics Saxophone</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Turn over for Grade 3 requirements

Jazz Saxophone – Grade 3

Subject code: JSX

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Alto/Baritone Saxophone in E♭			
Arlen	I've Got the World on a String	Big Chillers for Alto Saxophone	Brass Wind
Cullen	Sailing or On Roller Blades	13 Ways of Getting There for Alto Sax	Schott ED 12847
Ellington	Don't Get Around Much Anymore [CD track 35]	Abracadabra Saxophone	A & C Black
Ellington	It Don't Mean a Thing	Repertoire Explorer for Alto Saxophone	Universal UE21486
Gershwin	They Can't Take That Away From Me	Play Gershwin for Alto Saxophone	Faber
Lamont	Blues for Hank	The Light Touch book 1	Stainer H387
Miles	Hullabaloo*	Jazz Routes for Alto Sax/Tenor Sax	Camden CM238
Miles	Who's got the Answer?*	Creative Variations for Saxophone vol. 1	Camden CM183
Norton	Latin	The Microjazz Alto Saxophone Collection 2	Boosey
Rae	The Operator*	Jazz Zone – Saxophone	Universal UE 21394
Rae	Waltz for Emily	Blue Saxophone	Universal UE 19765
Scott	Tango or Serene in Green	Café Europa	Astute am242-54
Shearing	Lullaby of Birdland, p. 27 [CD track 28]	The Boosey Woodwind Method: Saxophone book 2	Boosey
Street	Strawberry Daiquiri	Streets Ahead	Saxtet 008
A Wilson	Californian Coast or Las Vegas Casino or New York Subway	American Jazz and More	Spartan SP569
J Wilson	Dexterity or Tessitura	Saxploration	Brass Wind
J Wilson	Joe's New Words*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 3: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Soprano/Tenor Saxophone in B♭

Arlen	I've Got the World on a String	Big Chillers for Tenor Saxophone	Brass Wind
Cole	Hooligan Strain	First Repertoire Pieces for Tenor Sax	Boosey
Cullen	Sailing or On Roller Blades	13 Ways of Getting There for Alto Sax	Schott ED 12847
Ellington	It Don't Mean a Thing	Repertoire Explorer for Alto Saxophone	Universal UE21486
Kershaw	Lengthening Shadows	Latin Nights	Hunt HE91/Spartan Press
Miles	Hullabaloo*	Jazz Routes for Alto Sax/Tenor Sax	Camden CM238
Miles	Who's got the Answer?*	Creative Variations for Saxophone vol. 1	Camden CM183
Rae	The Operator*	Jazz Zone – Saxophone	Universal UE 21394
A Wilson	Californian Coast or Las Vegas Casino or New York Subway	American Jazz and More	Spartan SP569
J Wilson	Joe's New Words*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 3: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
J Wilson	Tessitura or Dexterity	Saxploration	Brass Wind

Group B (unaccompanied)**Saxophone in E♭/B♭**

Dorsey	Ex. 7, p. 38 or ex. 8, p. 39	Jimmy Dorsey Saxophone Method	Alfred
Lyons	Study no. 11	24 Melodic Studies for Saxophone	Useful U55
Nightingale	Of Mice and Keys, no. 12	Jazz @Etudes	Warwick WD010
Nightingale	Slinky or Blues for Big-Ears	Eazy Jazzy 'Tudes	Warwick WD007
Rae	Ben's Blues	36 More Modern Studies for Solo Saxophone	Universal UE21613
Rae	Hard Slog	Style Workout for Solo Saxophone	Universal UE 21232
J Wilson	Bob's Wail or Bad Salad	Modal Workouts for Sax, book 1	Brass Wind 1324
J Wilson	Calypso Jo or Tangente de Amor	World Tour for Solo Saxophone	Brass Wind

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre A Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (A ⁷)	to 12th	straight or swung	tongued or slurred	<i>mf</i>
Pentatonic minor scale	one octave			
or ii) Exercises: Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 12: Cool Dance Mower No. 13: Spambusters March Rae No. 17: A Gentle Stroll All exercises are contained in the book <i>Mosaics Saxophone</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Jazz Saxophone – Grade 4

Subject code: JSX

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Alto/Baritone Saxophone in Eb			
Bacharach	What the World Needs Now	Play Ballads for Alto Saxophone	Faber
Buckland	Never the Same	Eight Pieces for Alto Saxophone & Piano, Apollo Saxophone Quartet Series	Astute Music AM30862
Buckland	You Never Know or Free-Running	Saxophone and Piano book 1: Apollo Saxophone Quartet Series	Astute am308-62
Cullen	White Water Rafting or Motorcycle and Side-car	13 Ways of Getting There for Alto Sax	Schott ED 12847
Ellington	In a Sentimental Mood	John Harle Saxophone Album (To Baker Street and Bach)	Boosey
Fox & Gimber	Killing me Softly	Play Ballads for Alto Saxophone	Faber
Gumbley	Cops, Caps & Cadillacs or Fast Food Funk	Cops, Caps and Cadillacs	Saxtet 006
Harle	Cradle Song	Encore! John Harle	Chester CH61090
Holcombe	Elegy or Midnight	Contemporary Alto Sax Solos in Pop/Jazz Styles	Musicians Pubs AS001, CS806 CD only
Jobim & Mendonça	Desafinado	First Repertoire for Alto Saxophone	Faber
Miles	Are They Ever*	Jazz Routes for Alto Sax	Camden CM238
Miles	Transformation*	Jazz Routes for Alto Sax	Camden CM238
Mower	Be Green! or It'll End in Tears	Not The Boring Stuff for Alto Sax	Schott
Mower	Havana Cha Cha [CD track 2]	Musical Postcards for Alto Saxophone	Boosey
Norton	Elegance	The Microjazz Alto Saxophone Collection 2	Boosey
Rae	On the Edge or Cayenne	Latin Saxophone	Universal UE 17364
Rae	Rachel and the Boys	Blue Saxophone	Universal UE 19765
Rae	Skidaddle!*	Jazz Zone – Saxophone	Universal UE 21394
Street	Cruisin'	Streets Ahead	Saxtet 008
J Wilson	Arioso or Articulate	Saxploration	Brass Wind
J Wilson	Dixie or Bossa	Jazz Album	Camden CM097
J Wilson	Hey Joe ... Let's Meet*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 4: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
Wonder arr. Ramskill	Sir Duke	I Feel Good for Alto Saxophone and Piano	Brass Wind
Wood	The Rainbow Song [without bars 24 to 55]		Saxtet 035

Soprano/Tenor Saxophone in Bb

Cowles	Myopic Mice	First Repertoire Pieces for Tenor Sax	Boosey
Cullen	White Water Rafting or Motorcycle and Side-car	13 Ways of Getting There for Tenor Sax	Schott ED 12848
Degg	Living Life	Songs for Claire	Spartan SP826

Kershaw	I Came, I Saw, I Conga'd	Latin Nights	Hunt HE91/Spartan Press
Ktomi	Soul Track	First Repertoire Pieces for Tenor Sax	Boosey
Miles	Are They Ever*	Jazz Routes for Tenor Sax	Camden CM237
Miles	Three Views of Orford*	Creative Variations for Saxophone vol. 1	Camden CM183
Miles	Transformation*	Jazz Routes for Tenor Sax	Camden CM237
Norton	Pulling no Punches	Microjazz for Tenor Saxophone	Boosey
Rae	On the Edge <i>or</i> Cayenne	Latin Saxophone	Universal UE 17364
Rae	Skidaddle!*	Jazz Zone – Saxophone	Universal UE 21394
J Wilson	Arioso <i>or</i> Articulate	Saxploration	Brass Wind
J Wilson	Dixie <i>or</i> Bossa	Jazz Album	Camden CM097
J Wilson	Hey Joe ... Let's Meet*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Module 4: A <i>or</i> B <i>or</i> C*	Progressive Guide to Melodic Jazz Improvisation	Trinity
Wonder			
arr. Ramskill	Sir Duke	I Feel Good for Alto Saxophone and Piano	Brass Wind
Wood	The Rainbow Song		
	[without bars 24 to 55]		Saxtet 035

Group B (unaccompanied)**Saxophone in Eb/Bb**

Dorsey	Ex. 10, p. 40	Jimmy Dorsey Saxophone Method	Alfred
Gumbley	Flashcard Funk	Double Click!! 30 Byte-Size Solos for Sax	Gumbles 203
Lyons	Study no. 14	24 Melodic Studies for Saxophone	Useful U55
Nightingale	Broadband Bossa, no. 19	Jazz @Etudes	Warwick WD010
Nightingale	Hillbilly, no. 16	Eazy Jazzy 'Tudes	Warwick WD007
Rae	Destination Waltz, no. 15		
	<i>or</i> Sax Un-Plugged, no. 26	Style Workout for Solo Saxophone	Universal UE 21232
Rae	Dynamite	36 More Modern Studies	
		for Solo Saxophone	Universal UE21613
Street	Ellie and Elsie Dee	Double Click!! 30 Byte-Size Solos for Sax	Gumbles 203
J Wilson	African Market		
	<i>or</i> The Wedding	World Tour for Solo Saxophone	Brass Wind
J Wilson	C You <i>or</i> Step and Leap	Modal Workouts for Sax, book 1	Brass Wind 1324

* These pieces contain optional improvisation passages.

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (C ⁷) Pentatonic minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale	two octaves	straight or swung (♩ = ♩ ³)	tongued or slurred	<i>mf</i>
or ii) Exercises: Candidate to prepare all three exercises – only two will be heard in the exam (see page 12): Rae No. 19: County Jig Mower No. 23: A Shaky Start Rae No. 26: Zig-Zag All exercises are contained in the book <i>Mosaics Saxophone</i> book 1 published by Trinity College London				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Jazz Saxophone – Grade 5

Subject code: JSX

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Book	Publisher
Alto/Baritone Saxophone in E♭			
Both	White Lady or Santa Monica Blues	Dancing Saxophone	Schott ED 8486
Buckland	Shuffletown	Eight Pieces for Alto Saxophone & Piano, Apollo Saxophone Quartet Series	Astute Music AM30862
Buttall	Eclogue [without suggested optional solo]		Saxtet 028a
Desmond	Take Five	Sophisticated Sax	Boosey
Ellington	Sophisticated Lady	Take Ten for Alto Saxophone	Universal UE 18836
Gates	Wonderland	Mood Music	Camden CM061
Gershwin	Bess, You is my Woman Now	Play Gershwin for Alto Saxophone	Faber
Holcombe	Prestidigitator or Night Song	Contemporary Alto Sax Solos in Pop/Jazz Styles	Musicians Pubs AS001, CS806 CD only
Miles	Blah*	Jazz Routes for Alto Sax	Camden CM238
Mower	Not The Boring Stuff or The Kipper	Not The Boring Stuff for Alto Sax	Schott
Mower	Sambossa [CD track 8] or Salsa Con Moto [CD track 16]	Musical Postcards for Alto Saxophone	Boosey
Nightingale	From Ragtime To Riches	Lucky Dip	Warwick WD009
Norton	Set Piece	The Microjazz Alto Saxophone Collection 2	Boosey
Rae	Last, but not Least*	Jazz Zone – Saxophone	Universal UE 21030
Rae	The Keel Row or Song Without Words	Jazzy Saxophone 2	Universal UE 19362
Runswick	Catwalk	Jazzed Up Too for E♭ Saxophone	Brass Wind 1308
Street	All Because of You		Saxtet 001
J Wilson	Blues for Joseph*	Creative Variations for Saxophone vol. 1	Camden CM183
J Wilson	Effects	Saxess	Brass Wind 1340
J Wilson	Module 5: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Soprano/Tenor Saxophone in B♭

Brown	Tangram	Tango for Tenor	Warwick
Buttall	Eclogue [without suggested optional solo]		Saxtet 028a
Miles	Blah*	Jazz Routes for Tenor Sax	Camden CM237
Norton	Puppet Theatre or Hot Potato	Microjazz for Tenor Saxophone	Boosey
Rae	Last, but not Least*	Jazz Zone – Saxophone	Universal UE 21394
Rae	The Keel Row or Song Without Words	Jazzy Saxophone 2	Universal UE 19362
Runswick	Catwalk	Jazzed Up Too for B♭ Saxophone	Brass Wind 1308
Street	All Because of You		Saxtet 001
J Wilson	Blues for Joseph*	Creative Variations for Saxophone vol. 1	Camden CM183

J Wilson	Effects	Saxess	Brass Wind 1340
J Wilson	Module 5: A or B or C*	Progressive Guide to Melodic Jazz Improvisation	Trinity

Group B (unaccompanied)**Saxophone in Eb/Bb**

Dorsey	Ex. 10, p. 47	Jimmy Dorsey Saxophone Method	Alfred
Grant	Don't Count on Me	Mambo Merengue	Brass Wind 1312
Gumbley	Bebop Bounce, no. 1 or Low Down, no. 2 or In the Groove, no. 6	15 Crazy Jazz Studies	Saxtet 121
Lyons	Study no. 24	24 Melodic Studies for Saxophone	Useful U55
Nightingale	Junk Email Blues, no. 18 or Burn, Burn, Burn, no. 25	Jazz @Etudes	Warwick WD010
Nightingale	Scart Stomp, no. 23	Jazz @Etudes	Warwick WD010
Rae	One O'clock Shuffle or Exhibit A or Doctor Cool	36 More Modern Studies for Solo Saxophone	Universal UE21613
Scott	Reflexology or Spot the Ball or Juice or Group Four	Saxophone Solos book 1	Astute am308-48
Stokes	Study no. 30	Easy Jazz Singles for Saxophone	Hunt HE43
Street	In Limbo	Sax Scorchers	Saxtet 118
Street	Leaps and Bounds	Street Beats	Saxtet 120
J Wilson	Lay it Down or Down Home Blues	Modal Workouts for Sax, book 1	Brass Wind 1324
J Wilson	Southern Sax	World Tour for Solo Saxophone	Brass Wind

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
<p>Using the tonal/modal centre of <i>either</i> low E or F at the candidate's choice:</p> <p>The major scales followed by major 7th arpeggio</p> <p>Dorian scale followed by minor 7th arpeggio</p> <p>Mixolydian scale followed by major arpeggio with a lowered 7th (E⁷ or F⁷)</p> <p>Pentatonic major <i>and</i> minor scale</p> <p>Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th</p> <p>Chromatic scale</p> <p>Blues scale</p> <p>Diminished 7th arpeggio</p>	two octaves	straight or swung (♩ = ♪)	tongued or slurred	<i>mf</i>
<p>or ii) Exercises:</p> <p>Candidate to prepare all three exercises – only two will be heard in the exam (see page 12):</p> <p>Rae No. 31: Cop This!</p> <p>Rae No. 37: Silk Street Swing</p> <p>Mower No. 43: Ballade</p> <p>All exercises are contained in the book <i>Mosaics Saxophone</i> book 1 published by Trinity College London</p>				

Supporting Tests (2 x 10 marks)

Candidates to prepare two from:			
Sight Reading (see page 13)	Aural (see page 15)	Improvisation (see page 18)	Musical Knowledge (see page 20)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Alto/Baritone Saxophone in Eb		
Aebersold	Impressions* [head + 2 choruses] or Maiden Voyage* [head + 2 choruses] or Song for my Father* [head + 2 choruses] or Cantaloupe Island* [head + 2 choruses] or Footprints* [head + 2 choruses] (from Maiden Voyage vol. 54)	Aebersold Jazz
Buckland	Travellin' Light (Café Europa for Saxophone & Piano)	Astute AM24254
Crabb	Sax In The City	Saxtet 023
Dankworth	Domnerus	Cascade CM29
Gumbley	The Girl from Sark	Saxtet 009
Harbison	When? (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Harle	Blues for Marguerite (from Encore! John Harle)	Chester CH61090
Holcombe	Latin Quarter or Rise and Shine (from Contemporary Alto Sax Solos in Pop/Jazz Styles)	Musicians Pubs
Joplin	Maple Leaf Rag or Swipesy (from Maple Leaf Rag, Solace, Swipesy)	Lemoine HL25172
Lamont	More Brothers (from The Light Touch book 2)	Stainer H388
Miles	Candelight* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Miles	Isabel's Song (from Jazz Routes for Alto Sax)	Camden CM238
Mintzer	Lyrical (from 14 Blues and Funk Etudes [Eb ed.])	Warner Bros
Parker	Billie's Bounce [CD track 3] (from In Session with Charlie Parker)	Faber
Santin & Clark	Modal Behaviour* [track 1, head + 2 choruses] or What's the Story?* [track 2, head + 1 chorus] (from Creative Saxophone Improvising)	OUP
Weston	First Impression or Autumn Sun [play the Head and then improvise] (from Exploring Jazz Saxophone)	Schott ED13140
J Wilson	After Charlie ... Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Wood	Pressed and Dried	Saxtet 002

Soprano/Tenor Saxophone in Bb

Aebersold	Impressions* [Head + 2 Choruses] or Maiden Voyage* [head + 2 choruses] or Song for my Father* [head + 2 choruses] or Cantaloupe Island* [head + 2 choruses] or Footprints* [head + 2 choruses] (from Maiden Voyage vol. 54)	Aebersold Jazz
Crabb	Sax In The City	Saxtet 023
Harbison	When? (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Miles	Candelight* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Miles	Isabel's Song (from Jazz Routes for Tenor Sax)	Camden CM237
Mintzer	Lyrical (from 14 Blues and Funk Etudes [Bb ed.])	Warner Bros
Norton	Riff Laden and Slow Boogie (from Microjazz for Tenor Saxophone)	Boosey

Parker	Billie's Bounce [CD track 3] from In Session with Charlie Parker	Faber
Santin & Clark	Modal Behaviour* [track 1, head + 2 choruses] or What's the Story?* [track 2, head + 1 chorus] (from Creative Saxophone Improvising)	OUP
Scott	Zebra Crossing	Astute am104-67
J Wilson	After Charlie ... Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Wood	Pressed and Dried	Saxtet 002
Wood	Squiffy's Song	Saxtet 004

Group B (unaccompanied)**Saxophone in Eb/Bb**

Buckland	Changing Times or Latin Dance or Charming Snakes (from Changing Times)	Astute am242-79
Gumbley	Crazy Hepcats, no. 3 or Reed Fever!, no. 5 or Funky Monkey, no. 14 (from 15 Crazy Jazz Studies)	Saxtet 121
Gumbley	Speed Bump Swing (from 15 More Crazy Jazz Studies for solo Saxophone)	Gumbles 101
Rae	Mambo a la Funk (36 More Modern Studies for Solo Saxophone)	Universal UE21613
Street	Watch It! or Party Time (from Street Beats)	Saxtet 120
J Wilson	Like a Song or Boo Ga Loo Ga Loo, Do Wop (from Modal Workouts for Sax, book 2)	Brass Wind 2304

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
either i) Scales and Arpeggios (from memory) – the examiner will select from the following:				
Using the tonal/modal centre C#/Db and G: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (Db ⁷ and G ⁷) Pentatonic major <i>and</i> minor scale Melodic or jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale Diminished 7th arpeggio	C#/Db (two octaves) and G (to 12th)	straight or swung (♩ = ♩ [♩])	tongued, slurred or staccato- tongued (straight scales only)	<i>f or p</i>
or ii) Study: Candidate to prepare one of the following: Rae No Joke! or Second Wind (from <i>Jazz Scale Studies For Saxophone</i>)				
				Universal UE 21353

Supporting Tests (2 x 10 marks)

Candidates to prepare i) and ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A (accompanied)

Composer	Piece	Publisher
Alto/Baritone Saxophone in E♭		
Aebersold	Kenny'll Make It* or Wiggle Waggle* or The Bird* or Big Apple* or The Camel* [A + B or A + C] (from Blues in all Keys vol. 42)	Aebersold Jazz
Dobbins	Echoes from a Distant Land for Alto Sax & Piano [omit piano solo bars 90-106]	Advance
Harbison	Ridin' the Rails (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Harle	Matthew's Song (from Encore! John Harle)	Chester CH61090
Holcombe	C minor or E major, p. 22 or G major, p. 28 (from 24 Jazz Etudes for Alto Sax)	Musicians Pubs
Joplin	Elite Syncopations	Lemoine
Mintzer	Weirdo Funk (14 Blues and Funk Etudes [E♭ ed.])	Warner Bros
Parker	Yardbird Suite [CD track 13] or Now's the Time [CD track 17] (from In Session with Charlie Parker)	Faber
Santin & Clark	Make Mine a Double* [track 4, head + 2 choruses] or Hold that Thought* [track 7, head + 2 choruses] or The One That Got Away* [track 8, head + 2 choruses] (from Creative Saxophone Improvising)	OUP
Sheppard	The Fool [improv. optional] (from Encore! John Harle)	Chester CH61090
Weston	Flying With The Bird (from Exploring Jazz Saxophone)	Schott ED13140
J Wilson	Just a Ballad for Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184
J Wilson	Synco (from Saxess)	Brass Wind 1340A

Soprano/Tenor Saxophone in B♭

Aebersold	Kenny'll Make It* or Wiggle Waggle* or The Bird* or Big Apple* or The Camel* [A + B or A + C] (from Blues in all Keys vol. 42)	Aebersold Jazz
Arlen	Over the Rainbow (from Sonny Stitt – Improvised Tenor Saxophone Solos)	Belwin/CPP SB265
Burke & Van Heusen	It Could Happen To You (from Sonny Stitt – Improvised Tenor Saxophone Solos)	Belwin/CPP SB265
Dobbins	Sonata for Soprano or Tenor Sax, 1st movt or 2nd movt [with improvisation]	Advance
Harbison	Ridin' the Rails (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holcombe	B♭ major, or F minor, or E major, (from 24 Jazz Etudes for Tenor Sax)	Musicians Pubs JE015, CS810 CD only
Miles	Sideways On* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Mintzer	Weirdo Funk (14 Blues and Funk Etudes [B♭ ed.])	Warner Bros
Parker	Yardbird Suite [CD track 13] or Now's the Time [CD track 17] (from In Session with Charlie Parker)	Faber
Santin & Clark	Make Mine a Double* [track 4, head + 2 choruses] or Hold that Thought* [track 7, head + 2 choruses] or The One That Got Away* [track 8, head + 2 choruses] (from Creative Saxophone Improvising)	OUP

Sheppard & Lodder	The Fool [improv. optional] (from Encore! John Harle)	Chester CH61090
J Wilson	Just a Ballad for Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184
J Wilson	Synco (from Saxess)	Brass Wind 1340T

Group B (unaccompanied)**Saxophone in E♭/B♭**

Gumbley	Hopscotch (from 15 More Crazy Jazz Studies for Solo Saxophone)	Gumbles 101
Gumbley	Merry-Go-Round, no. 7 or Fourth Attempt, no. 10 or Tough Guys!, no. 11 (from 15 Crazy Jazz Studies)	Saxtet 121
Rae	Ignition, no. 1 or Free Spirit, no. 9 (from 12 Modern Etudes for Solo Saxophone)	Universal UE 18795
J Wilson	Meaningful Meander or A Bit of a Roast (from Modal Workouts for Sax, book 2)	Brass Wind 2304

Technical Work (14 marks)

Candidate to prepare <i>either</i> Section i) or Section ii) in full				
<i>either i) Scales and Arpeggios</i> (from memory) – the examiner will select from the following:				
Using the tonal/modal centre F and B: Major scale followed by major 7th arpeggio Dorian scale followed by minor 7th arpeggio Mixolydian scale followed by major arpeggio with a lowered 7th (B ⁷ and F ⁷) Pentatonic major <i>and</i> minor scale Melodic <i>or</i> jazz melodic minor scale followed by minor arpeggio with major 7th Chromatic scale Blues scale The diminished scale (beginning with a whole-tone) followed by Diminished 7th arpeggio	F (two octaves) B (two octaves, with major scale two and a half octaves)	straight <i>or</i> swung	tongued, slurred <i>or</i> staccato-tongued (straight scales only)	<i>f</i> <i>or</i> <i>p</i>
Using the tonal/modal centre B: Whole-tone scale Augmented arpeggio	two octaves			
or ii) Study: Candidate to prepare one of the following: Rae The Whole Truth <i>or</i> Mobile Tones (from <i>Jazz Scale Studies For Saxophone</i>)				
				Universal UE 21353

Supporting Tests (2 x 10 marks)

Candidates to prepare i) and ii)	
i) Sight Reading (see page 12)	ii) Aural or Improvisation (see pages 15 or 18)

Pieces (3 x 22 marks)

Three pieces are to be played, at least one from each group to form a balanced programme. One or two of these must be a piece containing improvisation which is indicated with an asterisk (*). Instead of one item, candidates may offer their own composition (see page 10).

Group A	Piece	Publisher
Alto/Baritone Saxophone in E♭		
Davis	All Blues (from The Julian Cannonball Adderley Collection)	Faber
Harbison	Say It! or The Pope's Way (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holcombe	E♭ major, p. 10 or B♭ minor, p. 16 or B major, p. 20 (from 24 Jazz Etudes for Tenor Sax)	Musicians Pubs JE015 CS810 CD only
McGarry	Dreams of You	Saxtet 003
Mintzer	Rhythm Check (from 14 Blues and Funk Etudes [E♭ ed.])	Warner Bros
Parker	Donna Lee [CD track 21] (from In Session with Charlie Parker)	Faber
Parker/Gillespie	Anthropology [CD track 25] (from In Session with Charlie Parker)	Faber
Santin & Clark	Reality Check* [track 15, head + 1 chorus] or Surely You're not Serious* [track 16, head + 2 choruses] (from Creative Saxophone Improvising)	OUP
Various	Autumn Leaves* or Tenderly* or Stormy Weather* or S'posin* or Witchcraft* (from Autumn Leaves vol. 44)	Aebersold Jazz
J Wilson	Funky Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184
Woods	Sonata for Alto Sax & Piano, 1st movt [optional sax improv., no piano improv.]	Advance

Soprano/Tenor Saxophone in B♭

Dobbins	Sonata for Soprano or Tenor Sax, 3rd movt [with improv.]	Advance
Harbison	Say It! or The Pope's Way (from 20 'Authentic' Bebop Jazz Solos)	Aebersold Jazz
Holcombe	E♭ major, p. 10 or B♭ minor, p. 16 or B major, p. 20 (from 24 Jazz Etudes for Tenor Sax)	Musicians Pubs JE015, CS810 CD only
McGarry	Dreams of You	Saxtet 003
Mintzer	Rhythm Check (from 14 Blues and Funk Etudes [B♭ ed.])	Warner Bros
Parker	Donna Lee [CD track 21] (from Omnibook or In Session with Charlie Parker)	Faber
Parker/Gillespie	Anthropology [CD track 25] (from In Session with Charlie Parker)	Faber
Santin & Clark	Reality Check* [track 15, head + 1 chorus] or Surely You're not Serious* [track 16, head + 2 choruses] (from Creative Saxophone Improvising)	OUP
Various	Autumn Leaves* or Tenderly* or Stormy Weather* or S'posin* or Witchcraft* (from Autumn Leaves vol. 44)	Aebersold Jazz
J Wilson	Funky Joe* (from Creative Variations for Saxophone vol. 2)	Camden CM184

Group B (unaccompanied)

Saxophone in E♭/B♭

Gumbley	D.D.D. (Double Density Disorder), no. 9 (from 15 Crazy Jazz Studies)	Saxtet 121
Gumbley	Village Hall Funk (from 15 More Crazy Jazz Studies for Solo Saxophone)	Gumbles 101
Rae	Tabasco, no. 6 or If Only..., no. 7 (from 12 Modern Etudes for Solo Saxophone)	Universal UE 18795
Tweed	See Saw (from Sax Scorchers)	Saxtet 118
J Wilson	Diminology or All Mixed Up! (from Modal Workouts for Sax, book 2)	Brass Wind 2304

Music publishers

Non-UK publishers may have different local agents in other parts of the world who may be able to supply music more easily or quickly. Details of these may be obtained by contacting the publishers directly. Trinity cannot guarantee that music will always be in stock with local suppliers. Candidates and teachers should always check with the publisher before it is assumed that any item has gone out of print.

Advance (*Advance Music Ltd*): c/o Studio Music

Aebersold (*Jamey Aebersold Jazz*):

T +1 (800) 456 1388, +1 (812) 945 4281

(outside USA); www.jazzbooks.com;

in UK: c/o Music Exchange

Amsco (*Amsco Publications*): c/o Music Sales

Astute (*Astute Music Ltd*): info@astute-music.com;

www.astute-music.com

Belwin (*Belwin Mills*): c/o Faber Music Ltd

Boosey (*Boosey & Hawkes Music Publishers Ltd*):

in UK: c/o Schott T +44 (0)20 7291 7255 or

(Freephone in UK only) 0800 731 4778;

www.boosey.com

Bosworth (*Bosworth & Co. Ltd*): c/o Music Sales

Brass (*Brass Wind Publications*):

T +44 (0)1572 737 409;

www.brasswindpublications.co.uk

Camden (*Camden Music*): in UK: c/o Spartan;

in USA, Canada, Mexico: Theodore Presser

Company; in Europe: XYZ International BV

Cascade (*Cascade Music Publishing*):

T +44 (0)1454 323 608

Chester (*Chester Music Ltd*): c/o Music Sales

Corybant (*Corybant Productions*):

www.music123.com

De Haske (*De Haske Hal Leonard Ltd*):

T +44 (0)20 7395 0380; www.dehaske.com

Emerson (*Emerson Edition Ltd*):

T +44 (0)1439 788 324; www.juneemerson.co.uk

Faber (*Faber Music Ltd*): T +44 (0)1279 828 982;

www.fabermusic.com

Fentone (*Fentone Music Ltd*): c/o De Haske Hal

Leonard Ltd

Fischer (*Carl Fischer LLC*): T +1 212-777-0900;

in UK: c/o Schott Music Ltd

Guildhall (*Guildhall*): c/o Trinity College London

Gumbles (*Gumbles Publications*):

E info@gumblespublications.co.uk;

www.gumblespublications.co.uk

Houston (*Houston Publishing Inc*): c/o Studio Music

Hunt (*Hunt Edition*): c/o Spartan Press

Itchy Fingers (*Itchy Fingers*): www.itchyfingers.com;

c/o Schott Music Ltd

Lemoine (*Editions Henri Lemoine*):

T +33 (0) 156 688665; www.editions-lemoine.fr;

in UK: c/o Faber

Music Exchange (*Music Exchange (Manchester) Ltd*):

T +44 (0)161 946 9301; www.music-exchange.co.uk

Music Sales (*Music Sales Ltd*):

T +44 (0)1284 702 600; www.musicroom.com

Musicians (*Musicians Publications Inc.*):

T +1 757410 3111; www.billholcombe.com

Novello (*Novello & Co. Ltd*): c/o Music Sales Ltd

OUP (*Oxford University Press*):

T +44 (0)1536 454 590; www.oup.co.uk

in Australia: c/o Alfred Australia,

T +61 2 9524 0033; promo@alfredpub.com.au

in USA: Oxford University Press Inc.

Presser (*Theodore Presser Company*):

T +1 610 525 3636; www.presser.com;

in UK: c/o United Music Publishers Ltd

Reedimensions (*Reedimensions*):

www.reedimensions.com

Regent (*Regent*): c/o Music Sales Ltd

Saxtet (*Saxtet Publications*):

T +44 (0)121 472 2122;

www.saxtetpublications.com

Schott (*Schott Music Ltd*):

T +44 (0)20 7437 1246/(0)20 7534 0710;

www.schott-music.com

Spartan (*Spartan Press Music Publishers Ltd*):

T +44 (0)1528 544 770;

www.spartanpress.co.uk

Stainer (*Stainer & Bell Ltd*):

T +44 (0)20 8343 3303; www.stainer.co.uk

Studio Music (*Studio Music Company*):

T +44 (0)1582 432 139; www.studio-music.co.uk

Trinity Faber (*Trinity Faber*): c/o Faber Music Ltd

Trinity (*Trinity College London*):

www.trinitycollege.co.uk

Try (*Try Publishing Co.*): c/o Music Sales

UMP (*United Music Publishers Ltd*):

T +44 (0)1992 703 110; www.ump.co.uk

Universal (*Universal Edition (London) Ltd*):

T +44 (0)20 7437 1246/(0)20 7534 0710;

www.universaledition.com

Useful (*Useful Music*): c/o Spartan Press Music Publishers Ltd

Warner Bros. (*Warner Bros Publications*):
c/o Faber Music Ltd

Warwick (*Warwick Music*):

T +44 (0)24 7671 2081; www.warwickmusic.com

Wise (*Wise*): c/o Music Sales Ltd

Yorktown (*Yorktown*): c/o Music Sales Ltd

Trinity College London publications

All available from your local music retailer, or online from
www.trinitycollege.co.uk/shop

Progressive Guide to Melodic Jazz Improvisation

BookGSM 10547

CDGSM 10523

Woodwind Scales & Arpeggios

Flute & Jazz Flute.....TG 005717

Clarinet & Jazz Clarinet.....TG 005724

Saxophone & Jazz Saxophone.....TG 005731

Sound at Sight

Flute

Grades 1-4.....TG 006752

Grades 5-8TG 006769

Clarinet

Grades 1-4.....TG 006776

Grades 5-8TG 006783

Saxophone

Grades 1-4.....TG 006790

Grades 5-8TG 006806

Woodwind World Orchestral Extracts

FluteTCL 002273

ClarinetTCL 002266

Saxophone Selection

Alto Saxophone part.....GSM 10219

Tenor Saxophone part.....GSM 10226

Piano Accompaniment.....GSM 10233

All Sorts

Flute (Grades 1-3).....O 571 52123 1

Clarinet (Grades 1-3).....O 571 52112 6

Woodwind World

Flute

Book 1 (score & part).....	TCL 320018	Book 1 (part only)	TCL 320117
Book 2 (score & part).....	TCL 320025	Book 2 (part only).....	TCL 002211
Book 3 (score & part).....	TCL 320032	Book 3 (part only).....	TCL 002228
Book 4 (score & part).....	TCL 320049	Book 4 (part only).....	TCL 002235
Book 5 (score & part).....	TCL 320056	Book 5 (part only)	TCL 320155

Woodwind World

Clarinet

Book 1 (score & part).....	TCL 350015	Book 1 (part only).....	TCL 001931
Book 2 (score & part).....	TCL 350022	Book 2 (part only).....	TCL 001948
Book 3 (score & part).....	TCL 350039	Book 3 (part only).....	TCL 001955
Book 4 (score & part).....	TCL 350046	Book 4 (part only).....	TCL 001962
Book 5 (score & part).....	TCL 350053	Book 5 (part only).....	TCL 002204

Musical Moments – accompanied pieces for Flute, Clarinet & Saxophone

Musical Moments Flute book 1.....	TG 009548
Musical Moments Flute book 2.....	TG 009555
Musical Moments Flute book 3.....	TG 009562
Musical Moments Flute book 4.....	TG 009579
Musical Moments Flute book 5.....	TG 009586
Musical Moments Clarinet book 1.....	TG 009593
Musical Moments Clarinet book 2.....	TG 009609
Musical Moments Clarinet book 3.....	TG 009616
Musical Moments Clarinet book 4.....	TG 009623
Musical Moments Clarinet book 5.....	TG 009630
Musical Moments Alto Saxophone book 1.....	TG 009647
Musical Moments Alto Saxophone book 2.....	TG 009654
Musical Moments Alto Saxophone book 3.....	TG 009661
Musical Moments Alto Saxophone book 4.....	TG 009678
Musical Moments Alto Saxophone book 5.....	TG 009685
Musical Moments Tenor Saxophone book 1.....	TG 009692
Musical Moments Tenor Saxophone book 2.....	TG 009708
Musical Moments Tenor Saxophone book 3.....	TG 009715
Musical Moments Tenor Saxophone book 4.....	TG 009722
Musical Moments Tenor Saxophone book 5.....	TG 009739

Mosaics – solo pieces for Flute, Clarinet & Saxophone

Mosaics Flute book 1 (Initial-Grade 5).....	TG 009265
Mosaics Flute book 2 (Grades 6-8)	TG 009272
Mosaics Clarinet book 1 (Initial-Grade 5).....	TG 009289
Mosaics Clarinet book 2 (Grades 6-8).....	TG 009296
Mosaics Saxophone book 1 (Initial-Grade 5).....	TG 009302
Mosaics Saxophone book 2 (Grades 6-8).....	TG 009319

Notes
