

ST CECILIA EXAMINATIONS

Classical Guitar Syllabus

Examination centres throughout Australia, New Zealand, Asia and Europe

Email: info@st-cecilia.com.au Web: <u>www.st-cecilia.com.au</u>

Australia Freecall: 1800 675 292 New Zealand Freecall: 0800 151 661 International: +613-63317343

4th Imprint May 2021 © 2021 St. Cecilia School of Music ABN 13 074 307 172

Published by Jayday Music Education Pty Ltd ABN 74 065 432 260 Official Publisher to St. Cecilia School of Music Email: music@jayday.com Web: www.jayday.com

St. Cecilia Music Examinations

St. Cecilia Music Examinations International was established in 1974 by music teachers and performers who recognised the need for a different approach to the examining of music and arts students. In so doing, St. Cecilia has revolutionized the examination system and has established itself as a market leader throughout the world.

Our examinations have been carefully designed to provide developing musicians of all ages and stages with an assessment which examines performance and technical skills whilst ensuring an enjoyable and valuable learning experience.

Each examination follows naturally to the next stage of development and for this reason we advise that grades not be missed or skipped. We are endeavouring to provide students with a positive *examination experience* as well as an accurate and fair assessment of their developing skills.

Students who demonstrate that they know the requirements well and who perform accuratelyand confidently, will always be successful. It is essential that teachers ensure that all students who enter for our examinations are therefore thoroughly prepared. Students who go beyond a technically accurate performance and who demonstrate sincere artistry and musicianship will naturally achieve higher results.

All our syllabuses draw from the latest repertoire and are designed to suit varying styles and tastes without compromising the need to master the fundamental requirements.

The technical requirements are developmental and are designed to give students a sound and secure technique. A strong technique allows for more opportunity to approach a broader repertoire.

We are confident that you will enjoy working with this syllabus and consequently experience the many benefits and rewards associated with it.

Welcome to St. Cecilia!

Matthews Tyson

Director

Notes on the Classical Guitar Syllabus

This syllabus has been designed to provide a structured course enabling the student to develop all the skills associated with performing the classical guitar whilst choosing music from a wide selection of interesting pieces and publications.

In the Beginner, Junior and Preliminary levels, three pieces chosen from the item listings are required as well as technical work, ear-tests and general knowledge.

Through Grades 1 - 8 the candidate must play four pieces from the item listings. The listings are generally designed to cover Renaissance and Baroque, Classical and Romantic and 20th/21st Century repertoire. A large selection is available.

Candidates are also encouraged to explore the classical guitar repertoire and include suitable pieces in the "Own Choice" section. Care should be taken to ensure that the standard is representative of the grade level.

The graded examinations focus principally on music performance and technique as well as an understanding of the background of the chosen pieces and composers. Ear tests and sight-reading are not included but instead are encouraged to be taken as a separate Musicianship examination.

The technical requirements have been structured to ensure a logical and sensible development. Scales, arpeggios and chords are included in various forms and represent all practical keys. The importance of a versatile right hand is encouraged with the progressive use of all finger combinations. The emphasis is on even, confident and accurate playing.

As with all St. Cecilia examinations every detail on the score must be adhered to. Dynamics, phrasing, articulation and performance instructions enhance the final product and will be carefully assessed.

The "Program Notes" section of the examination is vitally important. Up to and including Grade 4, examiners will ask general theoretical questions about any of the chosen pieces. From Grade 5 onwards a written account and discussion of one piece must be given. Students who successfully complete the St. Cecilia Theory of Music examinations at the same grade level may be exempted from this section.

Students who wish to prepare an entirely performance-based examination may choose the Concert Certificate or Recital Certificate examination option. Explanatory notes as well as syllabus requirements are detailed in this syllabus.

Whilst we endeavour to ensure the availability and accuracy of the publications listed, we are aware that this may not always be possible. Teachers and students are encouraged to report any discrepancies which they may experience.

Concert Certificate Examinations

St. Cecilia's Concert Certificate examinations are available for all instruments and voice at all levels i.e. Beginner through to Grade 8. These examinations provide students with the opportunity to prepare and present an interesting program in a concert environment.

An audience may be present but the hiring of venues including conditions of hire i.e. insurance, cleaning etc. remain the responsibility of the teacher or candidate.

EXAMINATION REQUIREMENTS:

- A minimum of four items must be presented which reflect an interesting and varied program. A particular theme may be incorporated e.g. music of one composer; a reflection of a scene or mood; music from a particular country or culture. Imagination is encouraged.
- Items should be chosen from the current St. Cecilia syllabus e.g. for Concert Certificate Four, items must be chosen from anywhere within the St. Cecilia Grade Four syllabus. Alternative pieces may be presented with prior approval.
- Appropriate formal concert dress, stage presentation and etiquette (bowing, audience acknowledgement etc.) are also assessed. School uniform is not considered appropriate performance dress.
- An imaginatively set out written program containing interesting and informative details on all the chosen performance pieces must be presented to the examiner. Relevant biographical details about the performer are appropriate. An accurate timing of each piece must also be indicated.
- Technical work (scales etc.) is not a requirement for these examinations.

Concert Certificate examinations must fit into the following time limits. Repeats may be observed. It is acceptable to include more than one piece within an item e.g. combining two pieces of similar character or title. Timings are actual performance times with a maximum 20-seconds allowance between items.

Beginner, Junior Concert Certificate	-	2 to 10 minutes
Preliminary Concert Certificate	-	3 to 10 minutes
Concert Certificate 1	-	5 to 10 minutes
Concert Certificate 2	-	6 to 10 minutes
Concert Certificate 3	-	7 to 10 minutes
Concert Certificate 4	-	9 to 12 minutes
Concert Certificate 5	-	10 to 15 minutes
Concert Certificate 6	-	12 to 18 minutes
Concert Certificate 7	-	14 to 20 minutes
Concert Certificate 8	-	16 to 22 minutes

CRITERIA FOR ASSESSMENT & SUGGESTIONS TO PERFORMERS

- **The manner of dress.** As for a public performance. Students who do not dress formally must accept their low assessment in this area. Attention to footwear should be considered. School uniforms are not considered appropriate. It is better to be over-dressed rather than under-dressed.
- Confident and dignified stage presentation. Students should observe professional performers in action and endeavour to emulate good stage etiquette and presentation. Half-hearted bowing etc. will attract few marks as will apologetic, immature and insecure stage manners. The performer may address the audience if relevant and appropriate.
- An impressive performance. Technical fluency is expected for a public concert/recital and audiences (examiners) are unsympathetic with second rate or unprepared presentations. All notes, rhythms, dynamics etc. must be mastered perfectly. A musical and artistic rendition is expected even at the elementary levels. Performances from memory earn additional marks.
- A smart program. The program must be printed accurately with attention to correct grammar and spelling. Examiners will not accept amateurish presentations which imply very little care or effort. Proper use of computer programs to deliver an impressive and imaginative program is part of the assessment in this section.
- Attitude. The performer must maintain a dignified and controlled attitude throughout the entire performance. Disorganised, apologetic or uncontrolled performances will not be acceptable and will not constitute a pass standard.
- Page turners & stage managers. Performers are ultimately responsible for their entire performance including page turning and equipment usage. A stage manager and/or page-turner (who may be the teacher or parent) may assist in a professional and discreet manner. They must not address the examiner or audience. Stage managers and page-turners should be attired appropriately.
- Accompanied items. Classical Guitarists may choose works where an accompaniment is available or mandatory e.g. a concerto. A piano reduction may be used. Recordings are not acceptable. It is the performer's responsible to obtain the services of a professional accompanist.

Recital Certificate Examinations

St. Cecilia's First Recital Certificate and Advanced Recital Certificate examinations are available for all instruments and voice. The Recital Certificate allows students to present a full recital in a formal environment. Additional time is allocated for this examination allowing the student greater flexibility with program choice.

An audience may be present but the hiring of venues including conditions of hire i.e. insurance, cleaning etc. remains the responsibility of the teacher or candidate.

EXAMINATION REQUIREMENTS:

- A minimum of four items must be presented which reflect an interesting and varied program. A particular theme may be incorporated e.g. music of one composer; a reflection of a scene or mood; music from a particular country or culture. Imagination is encouraged.
- Items may be chosen from any recognized examination board syllabus but at least one item must be chosen from the St. Cecilia Grade syllabus. For the First Recital Certificate one item must be from the St. Cecilia Grade Five syllabus. For the Advanced Recital Certificate one item must be chosen from the St. Cecilia Grade Eight syllabus.
- Appropriate formal concert dress and accepted stage presentation and etiquette (bowing, audience acknowledgement etc.) are also assessed. School uniform is not considered appropriate.
- An imaginatively set out written program containing interesting and informative details on all the chosen performance pieces must be presented to the examiner. Relevant biographical details about the performer are appropriate. An accurate timing of each piece must also be indicated.
- Technical work (scales etc.) is not a requirement for these examinations.
- The examination must fit within the following minimum/maximum times:
 - First Recital Certificate 20 25 minutes of actual playing time
 - Advanced Recital Certificate 25 30 minutes of actual playing time
- It is acceptable to include more than one piece within an item e.g. combining two pieces of similar character or title. If artistically appropriate, repeats may be observed.

CRITERIA FOR ASSESSMENT & SUGGESTIONS TO PERFORMERS

- **The manner of dress.** As for a public performance. Performers who do not dress formally must accept their low assessment in this area. Attention to footwear shouldbe considered. School uniform is not considered appropriate. It is better to be over-dressed rather than under-dressed.
- **Confident and dignified stage presentation.** Performers should observe professional performers in action and endeavour to emulate good stage etiquette and presentation. Half-hearted bowing etc. will attract few marks as will apologetic, immature and insecure stage manners. The performer may address the audience if relevant and appropriate.
- An impressive performance. Technical fluency is expected for a public concert/recital and audiences (examiners) are unsympathetic with second rate or unprepared presentations. All notes, rhythms, dynamics etc. must be mastered perfectly. A musical and artistic rendition is expected even at the elementary levels. Performances from memory earn additional marks.
- A smart program. The program must be printed accurately with attention to correct grammar and spelling. Examiners will not accept amateurish presentations which imply very little care or effort. Proper use of computer programs to deliver an impressive and imaginative program is part of the assessment in this section.
- Attitude. The performer must maintain a dignified and controlled attitude throughout the entire performance. Disorganised, apologetic or uncontrolled performances are not acceptable and will not constitute a pass standard.
- **Page turners & stage managers.** Performers are ultimately responsible for their entire performance including page turning and equipment usage. A stage manager and/or page-turner (who may be the teacher or parent) may assist in a professional and discreet manner. They must not address the examiner or audience. Stage managers and page-turners should be attired appropriately.
- Accompanied items. Classical guitarists may choose works where an accompaniment is available or mandatory e.g. a concerto. A piano reduction may be used, in which case, it is the performer's responsibility to obtain the services of a professional accompanist. Recordings are not acceptable.

BEGINNER GRADE

Technical Work (20 Marks)

Scales:	C Major.	One octave. <i>im</i> fingering. Rest stroke. Tempo: One note per beat. MM=70-75
Arpeggios:	E Minor.	One octave. pimamip. Free stroke.
		Tempo: One note per beat. MM=70
Chord:	E Minor	Strummed evenly and clearly with the thumb.

Performance Items

Three pieces to be performed. Choose ONE piece from each ITEM listing. **The first four pieces** in Items 1, 2 and 3 of the Beginner Grade are available free of charge from SCSM (<u>info@st-cecilia.com.au</u>) but any arrangement will be acceptable for examination purposes.

ITEM 1 (20 Marks)

Skip to My Lou Ode to Joy Merrily We Roll Along	
French Folk Song	
Staircase	Guitar for Everyone Ruth & Richard Lenz (www.duolenz.com)
) Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Falling Leaves	Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
Etude p.24	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Dutch Folk Song	The Guitarist's Way Bk. 1 Nuttall & Whitworth (Holley Music)
ITEM 2 (20 Marks)	
Love Me Tender	
Good King Wenceslas	
Working on the Railroad	
Shortnin' Bread	
May Song	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
Picking Flowers (with repeat)	Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Morning Mood Slavonic Dance	Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Chinese Tune	The Guitarist's Way Bk. 1 Nuttall & Whitworth (Holley Music)

ITEM 3 (20 Marks)

Jingle Bells Yankee Doodle	
Indian Dance	
Twinkle Twinkle Little Star	
Quaver Parade	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
A Rhyme (with repeat)	Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Lightly Row	Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
Bingo	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan
	(Hal Leonard)
Song of the Mountains	The Guitarist's Way Bk. 1 Nuttall & Whitworth (Holley Music)

General Knowledge (10 Marks)

Candidates will be asked <u>five</u> questions relating to the pieces performed. A prompt and correct response is expected in order to achieve full marks.

- (a) to name letter/pitch names of notes
- (b) to state the numerical value of notes and name note values
- (c) to recognise and name the treble clef
- (d) to recognise (but not explain) the time signature
- (e) to recognise (but not explain) the sharp, flat and natural.

Note: Candidates who have completed the St. Cecilia Beginner Grade Theory (or higher) are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

Ear Tests (10 Marks)

The examiner will play each test twice on the piano.

- (a) to reproduce by clapping a simple two-bar phrase played by the examiner
- (b) to state which of two notes is higher or lower in pitch
- (c) to sing any one note correctly in tune
- (d) to recognise a chordal passage played by the examiner as major or minor

JUNIOR GRADE

Technical Work (20 Marks)

Scales: Arpeggios: Chord: Tempo:	C Major. Or C Major and E	ne octave. Examiner will request <i>im</i> or <i>ma</i> fingering. Rest stroke. ne octave. <i>pimamip</i> Free stroke. Minor chords, strummed evenly and clearly with the thumb. arpeggios, one note per beat. MM = 75-80
Performance I	tems	
Three pieces to	be performed.	Choose ONE piece from each ITEM listing.
<u>ITEM 1</u> (20 Ma	arks)	
Day Dreaming Autumn Waltz	or Etude or	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
Prelude No. 1(/ Prelude No. 2 (-	Classic Guitar Technique Vol.1 (Aaron Shearer)
A Spring Waltz A Folk Song	or	Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Ode to Joy <i>or</i> Kookaburra		Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
Chanson Russe Berceuse	e or	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Study		The Guitarist's Way Bk. 2 Nuttall & Whitworth (Holley Music)
ITEM 2 (20 Marks)		
Scale for Sale o Blues Berries o Ferris Wheel		Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
Prelude No. 7 d Prelude No. 8	or	Classic Guitar Technique Vol.1 (Aaron Shearer)
Lullabye An Old Folk Da Gypsy Dance	nce	A Modern Approach to Classical Guitar Bk.1 (Charles Duncan) Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay) Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
Song of the Sill Asturias Theme		A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Serenade		The Guitarist's Way Bk. 2 Nuttall & Whitworth (Holley Music)

ITEM 3 (20 Marks)

Blues Bug <i>or</i> Rock Bass Etude No. 7 <i>or</i> Moorish Dance <i>or</i> Prelude No. 13	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>) Classic Guitar Technique Vol. 1 (Aaron Shearer)
The Forest Nymph	Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Fingers and Thumb	Guitar Academy Bk 1 Richard Corr (Academy Music Pub. London)
Au Clair de la Lune <i>or</i> The Coventry Carol <i>or</i> We Gather Together <i>or</i> Aura Lee	A Modern Approach to Classical Guitar Bk. 1 (Charles Duncan)
Sailor's Reel	The Guitarist's Way Bk. 2 Nuttall & Whitworth (Holley Music)

General Knowledge (10 Marks)

All candidates will be asked <u>five</u> questions relating to any of the pieces performed. A prompt and correct response is expected in order to achieve full marks.

- (a) to name any letter/pitch names of notes
- (b) to state the numerical value of notes as well as note value names
- (c) to recognise and name the treble clef and the staff
- (d) to recognise (but not explain) the time signature
- (e) to recognise (but not explain) the sharp, flat, natural, accent, slur, tie

Note: Candidates who have completed the St. Cecilia Junior Grade Theory (or higher) are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption

Ear Tests (10 Marks)

The examiner will play each test twice on the piano.

- (a) to reproduce by clapping a simple three-bar phrase played by the examiner
- (b) to correctly sing in tune any two notes within the range of an octave
- (c) to state which of two notes played by the examiner is higher or lower
- (d) to recognise a chordal passage played by the examiner as major or minor

PRELIMINARY GRADE

Technical Work (20 Marks)

Scales: Arpeggios: Chords: Tempo:	The examiner may request <i>im</i> or <i>ma</i> or <i>ia</i> . Rest stroke. A harmonic minor, E harmonic minor. One Octave. G Major, A minor. One octave. <i>pimamip</i> Free stroke. G Major, D minor. Strummed evenly and clearly with the thumb. For scales and arpeggios, two notes per beat. MM = 60-75	
Performance It	ems	
Three pieces to	be performed. (Choose ONE piece from each ITEM listing.
<u>ITEM 1</u> (20 Ma	rks)	
Calypso <i>or</i> Allegretto (Care	cassi)	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
A Dance <i>or</i> The Flautist		Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Go to Sleep <i>or</i> Asturias		Guitar Academy Bk 2 Richard Corr (Academy Music Pub. London)
Country Dance Allegro (Carulli)		Classic Guitar Technique Vol.1 (Aaron Shearer)
Fur Elise <i>or</i> Alman		A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
The Harp		The Guitarist's Way Bk. 3 Nuttall & Whitworth (Holley Music)
ITEM 2 (20 Marks)		
English Dance (Andante 11 (So	-	Classic Guitar Technique Vol.1 (Aaron Shearer)
Brazilian Night Rain Dance <i>or F</i>		Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
In the Meadow A Troubadour's		Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Andantino <i>or</i> W	/altz in C	Guitar Academy Bk 2 Richard Corr (Academy Music Pub. London)
The Coventry C	arol <i>or</i> Finlandia	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Masquerade O	R Dance	The Guitarist's Way Bk. 3 Nuttall & Whitworth (Holley Music)

ITEM 3 (20 Marks)

Andantino (Giuliani) <i>or</i> Estudio (Aguado)	Classic Guitar Technique Vol.1 (Aaron Shearer)
Greensleeves	p.62 A Modern Approach to Classical Guitar Bk.1 (Charles Duncan)
Sunny Sevilla <i>or</i> Good Morning Madrid <i>or</i> A Sunny Day	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
The White Sail <i>or</i> The Shepherd's Flute	Basic Pieces Vol. 1 J. Muro (Chanterelle Mel Bay)
Greensleeves	Guitar Academy Bk 2 Richard Corr (Academy Music Pub. London)
Romanza	A Modern Approach to Classical Guitar Bk. 1 Charles Duncan (Hal Leonard)
Boogie 2	The Guitarist's Way Bk. 3 Nuttall & Whitworth (Holley Music)

General Knowledge (10 Marks)

All candidates will be asked <u>five</u> questions relating to any of the pieces performed. A prompt and correct response is expected in order to achieve full marks.

- (a) to name letter/pitch names of notes
- (b) to state the numerical value of notes and name note values
- (c) to recognise, name and explain the treble clef and the time signature
- (d) to recognise, name and explain sharps, flats, naturals
- (e) to explain staccato and legato

Note: Candidates who have completed the St. Cecilia Preliminary Grade Theory (or higher) are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption

Ear Tests (10 Marks)

The examiner will play each ear test twice on the piano

- (a) to reproduce by clapping a simple three or four bar phrase played by the examiner
- (b) to sing correctly in tune any three notes within the range of an octave
- (c) to recognise the mode of a chordal passage as Major or Minor

GRADE ONE

TECHNICAL WORK (10 Marks)

All scales *im* or *ma* or *ia* as requested by the examiner. Rest stroke only. All arpeggios using free stroke only. Tempo: two notes per beat. MM = 75-80 Volume: *mp*, *mf*

Major Scales:	G, A, two octaves.
Minor Scales:	C, D, E harmonic minor, one octave.
Arpeggios:	D minor, one octave.
	G major, E minor, two octaves.
Chords:	D, E, A Major chords strummed evenly and clearly with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Etude No.1 (Andante)	Tom Ward (Available Through St. Cecilia Examinations)
Allegro (Giuliani)	Classic Guitar Technique Vol.1 (Aaron Shearer)
Folk Dance <i>or</i> Country Dance	Classic Guitar Technique Vol.2 (Aaron Shearer)
Plaisir d'Amour <i>or</i> Malaguena	Guitar Academy Bk.3 Richard Corr (Academy Music Publications UK)
Etude in C (Sor) <i>or</i> Prelude in A (Carulli)	The Total Classical Guitarist Martha Masters (Alfred)

ITEM 2: (20 Marks)

Caravan (Shearer) <i>or</i> Allegretto in A minor (Carulli)	Classic Guitar Technique Vol.2 (Aaron Shearer)
Fur Elise <i>or</i> Adelita (Tarrega)	Guitar Academy Bk.3 Richard Corr (Academy Music Publications UK)
Prelude in A minor <i>or</i> Prelude in G	The Total Classical Guitarist Martha Masters (Alfred)
The Paper Boat	N. Koshkin. Masquerades Vol. 1 (Lemoine)

Twelve Bar Blues	The Guitarist's Way Book 4 (Nuttall & Whitworth) Holley Music
Arabian Melody	S. Yates. Classical Guitar Method Gr. 1 (Mel Bay)
ITEM 3: (20 Marks)	
A Fine Day	Guitar for Everyone Ruth & Richard Lenz (<u>www.duolenz.com</u>)
Moderato (Carulli) or Siciliana (Carulli)	Classic Guitar Technique Vol.2 (Aaron Shearer)
Moderato in C (Sor) <i>or</i> Allegretto in C (Sor)	p.50 The Classic Guitar Collection Vol.1 (Ariel Pub.)
Cavatina	The Guitarist's Way Book 4 (Nuttall & Whitworth) Holley Music
Bondi Blues	P. Piepman (guiseppezangari.com)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

This section will require an accurate and prompt response to questions related to the content of the musical score. The following areas must be covered in preparation:

- (i) Key signatures
- (ii) Time signatures
- (iii) Notation pitch, duration
- (iv) All terms and signs on the score including an explanation of the title of the piece

Note: Candidates who have completed the St. Cecilia Grade One Theory (or higher) are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE TWO

TECHNICAL WORK (10 Marks)

All scales to *im* or *ma* or *ia* as requested by the examiner. Rest stroke only. All arpeggios using free stroke only. Tempo: two notes per beat. MM = 80-85 Volume: p, f

Major Scales:	E, B flat, two octaves.
Minor Scales:	G, A, C harmonic minor, one octave.
Arpeggios:	E Major, A Major, G minor. Two octaves.
Chords:	F Major, B minor, strummed confidently with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Etude No.2 (Lento)	Tom Ward (Available Through St. Cecilia Examinations)
Canary Jig	p.130 Solo Guitar Playing by Frederick Noad (Omnibus)
Andante in C (Sor)	p.55 The Classic Guitar Collection Vol.1 (Ariel Pub.)
Prelude "At the Villa"	The Guitarist's Way Book 4 (Nuttall & Whitworth) Holley Music
The Moth	I. Seaborn from Five Miniatures. (ianseaborn.com)

ITEM 2: (20 Marks)

Prelude in A Minor	(Carulli) p.29 The Classic Guitar Collection Vol.1 (Ariel Pub.)
Landler (Kuffner)	p.44 The Classic Guitar Collection Vol.1 (Ariel Pub.)
Etude in A Minor	p.34 Classic Guitar Technique Vol.2 (Aaron Shearer)
Heart of Spain	The Guitarist's Way Book 4 (Nuttall & Whitworth) Holley Music
Chatterbox	D. Cottam Solo Now. Vol. 1 (Chanterelle)

ITEM 3: (20 Marks)

Waltz in G (Carulli)	p.28 The Classic Guitar Collection Vol.1 (Ariel Pub.)
Wilson's Wilde	You Can Teach Yourself Classic Guitar (Mel Bay)
Andante (Carulli)	p.45 Classic Guitar Technique Vol.2 (Aaron Shearer)
Mamba	The Guitarist's Way Book 4 (Nuttall & Whitworth) Holley Music
Carousel	P. Piepman (giuseppezangari.com)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES: (10 Marks)

This section will require an accurate and prompt response to questions related to the content of themusical score. The following areas must be covered in preparation:

- (i) Key signatures
- (ii) Time signatures
- (iv) Notation pitch, duration
- (iv) All terms and signs on the score including and explanation of the title

Note: Candidates who have completed the St. Cecilia Grade Two (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE THREE

TECHNICAL WORK (10 Marks)

All scales *im* or *ma* or *ia* as requested by the examiner. Rest stroke only. All arpeggios using free stroke only. Tempo: four notes per beat. MM = 60-65 Volume: p, f

Major	B flat, D two octaves.
Harmonic Minor Scales:	G, A, C, two octaves.
Melodic Minor Scales:	G and C, one octave.
Chromatic Scales:	Commencing on E, G. One octave.
Arpeggios:	B flat Major, D Major, A minor. Two octaves.
Chords:	B flat Major, F Minor, strummed confidently with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Orlando Sleepeth Allegretto in A Minor (Carulli) Prelude in E minor (Shearer) Larghetto Espressivo (Carulli) Sarabande	 p.137 Solo Guitar Playing by Frederick Noad (Omnibus) P.51 Classic Guitar Technique Vol.2 (Aaron Shearer) p.52 Classic Guitar Technique Vol.2 (Aaron Shearer) p. 60 The Total Classical Guitarist Martha Masters (Alfred) T. Bowers. Solo Now Vol. 2 (Chanterelle)
ITEM 2: (20 Marks)	
Song (Carcassi) Minuet (Telemann) Waltz (Carulli) Andantino (Carulli) Vals (Ferrer)	p.92 The Classic Guitar Collection Vol.1 (Ariel Pub.) p.134 Solo Guitar Playing by Frederick Noad (Omnibus) p.69 Classic Guitar Technique Vol.2 (Aaron Shearer) p.70 Classic Guitar Technique Vol.2 (Aaron Shearer) p.64 The Total Classical Guitarist Martha Masters (Alfred)
ITEM 3: (20 Marks)	
Etude No.3 (Allegro) Danza (low D tuning) Waltz Allegro (Carcassi) Prelude (Molino) The Window That Clapped	Tom Ward (Available Through St. Cecilia Examinations) p.76 Classic Guitar Technique Vol2 (Aaron Shearer) p.83 Classic Guitar Technique Vol.2 (Aaron Shearer) p.66 The Total Classical Guitarist Martha Masters (Alfred) P. Piepman. (giuseppezangari.com)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

This section will require an accurate and prompt response to questions related to the content of themusical score. The following areas must be covered in preparation:

- (i) Key Signature
- (ii) Time signature
- (iii) Notation pitch, duration
- (iv) All terms and signs on the score including an explanation of the title of the piece

Note: Candidates who have completed the St. Cecilia Grade Three (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE FOUR

TECHNICAL WORK (10 Marks)

All scales *im, ma, ia* or *ami* as requested by the examiner. Rest stroke only. All arpeggios using free stroke only. Tempo: four notes per beat. MM = 60-65 Volume: *p, mf, f*

Major Scales:	E Major, A Major. Three octaves.
Harmonic Minor Scales:	G harmonic minor. Three octaves.
Melodic Minor Scales:	F and B flat melodic minor. Two
octaves. Chromatic Scales:	Commencing on E, G. Two octaves.
Arpeggios:	E Major, E minor, three octaves.
Chords:	A flat Major, C sharp Major, strummed confidently with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Pastorale (Carcassi) Pezzo Tedesco (Anon) Estampida (Anon) Andante No. 14 Scherzo No. 5	 p.63 Classic Guitar Technique Vol.2 (Aaron Shearer) p.136 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus) p.4 The Classic Guitar Collection Vol.2 (Ariel Pub.) F. Sor. 24 Very Easy Studies Op.35 J. Mertz. From Nachtviolinen Op.2 (Mel Bay)
ITEM 2: (20 Marks)	
Andante (Carulli) Air (Robinson) Bourrée (Bach) Le Pelerin Gavotte	p.89 Classic Guitar Technique Vol.2 (Aaron Shearer) p.139 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus) p.54 The Classic Guitar Collection Vol.2 (Ariel Pub.) N. Koshkin. Graded Repertoire for Guitar Bk. 2 (Mel Bay) E. Shand. Graded Repertoire for Guitar Bk. 2 (Mel Bay)
ITEM 3: (20 Marks)	
Etude No.4 Waltz (Carcassi) Bourree (de Visee) Etude in A min(Giuliani) Station to Station	Tom Ward (Available Through St. Cecilia Examinations) p.90 Classic Guitar Technique Vol.2 (Aaron Shearer) p.187 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus) p.87 The Classic Guitar Collection Vol.2 (Ariel Pub.) L. Sollory. The Real Guitar Book Vol. 3 (Camden Music)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

This section will require an accurate and prompt response to questions related to the content of themusical score. The following areas must be covered in preparation:

- (i) Key Signature
- (ii) Time signature
- (iii) Notation pitch, duration
- (iv) All terms and signs on the score including an explanation of the title of the piece

Note: Candidates who have completed the St. Cecilia Grade Four (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim the exemption.

GRADE FIVE

TECHNICAL WORK (10 Marks)

All scales *im, ma, ia* or *ami* as requested by the examiner. Rest stroke only. All arpeggios using free stroke only. Tempo: four notes per beat. MM = 72-75 Volume: *p, mf, f*

Major Scales:	G major, B flat Major. Three octaves.
Harmonic Minor Scales:	E and A harmonic minor. Three octaves.
Melodic Minor Scales:	G melodic minor. Three octaves. C melodic minor. Two octaves.
Chromatic Scale:	Commencing on: E. Three octaves.
Arpeggios:	F Major, G major, B flat major. Three octaves.
Seventh Chords:	G7, C7, A7, D7, E7 strummed confidently with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Gigue (de Visee)	p.189 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus)
Etude in E minor (Giuliani)	p.92 The Classic Guitar Collection Vol.2 (Ariel Pub.)
Allegro (Aguado)	p. 76 The Total Classical Guitarist Martha Masters (Alfred)
Prelude in D (Bach)	Six Unaccompanied Cello Suites for Guitar (Stanley Yates) – Mel Bay
Sarabande BWV 995 (Bach)	The Solo Lute Works (Frank Koonce) – Kjos Music Company
Canarios or Espanoletas (Sanz)	The Baroque Guitar in Spain and the New World (Frank Koonce)
	(Mel Bay)
Diferencias sobre Conde Claros	The Renaissance Vihuela and Guitar in 16 th -Century Spain
	(Alonso Mundarra) - Mel Bay

ITEM 2: (20 Marks)

Allegretto (Carulli)	p.102 Classic Guitar Technique Vol.2 (Aaron Shearer)
Etude in A (Carcassi)	p.191 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus)
Divertimento (Cano)	p. 78 The Total Classical Guitarist Martha Masters (Alfred)
Lagrima (Tarrega)	p.209 Solo Guitar Playing Bk.1 by Frederick M. Noad (Omnibus)
Etude in E Major (Carcassi)	p.72 The Classic Guitar Collection Vol.3 (Ariel Pub.)
Romance (P. Houghton)	No. 2 from 5 Exotic Studies (Moonstone)
Aubade (P. Houghton)	No. 3 from 5 Exotic Studies (Moonstone)

ITEM 3: (20 Marks)

Andante (Sor)	p.120 Classic Guitar Technique Vol.2 (Aaron Shearer)
Andante (Giuliani)	p.148 Classic Guitar Technique Vol.2 (Aaron Shearer)
Allegretto (Ferrer)	p.86 The Total Classical Guitarist Martha Masters (Alfred)
A Vision of Angels (Charlton)	Fantasies, Fairies and Folktales – www.richardcharlton.com.au
Five Short Pieces (Charlton)	www.richardcharlton.com.au
Satyr Dance	7 Short Solos - www.philliphoughton.com.au
Lettre Noire No.3 (Dyens)	20 Lettres Pour Guitar Solo – Editions Henry Lemoine
Etude No.5 (Con moto)	Tom Ward (Available through St. Cecilia Examinations)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

The candidate must choose one piece from the examination program and prepare a detailed written report containing, but not limited to, the following information:

- (i) All details on the score as for the program note requirements for Grades 1-4.
- (ii) The significance of the title.
- (iii) Nationality and dates of the composer and the names of two contemporary composers.
- (iv) The place of the piece in music history and the style of the piece in relation to this.
- (v) Formal structure.
- (vi) Keys and all modulations.

Referring to the report (a copy of which must be handed to the examiner), the candidate will present the information orally and discuss points of significant interest with the examiner.

Note: Candidates who have completed the St. Cecilia Grade Five (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE SIX

TECHNICAL WORK (10 Marks)

All scales *im, ma, ia* or ami as requested by the examiner. Rest stroke only. All arpeggios using free stroke.

Tempo: four notes per beat. MM = 80-85 Volume: p, mf, f

Scales:	G, Ab, A, Bb major, three octaves G, Ab, A, Bb harmonic and melodic minor, three octaves C, C#, D, Eb major, two octaves C, C#, D, Eb harmonic and melodic minor, two octaves
Chromatic Scale:	Chromatic scale commencing on G, three octaves.
Arpeggios:	G, Ab, A. Bb major, minor, three octaves. C, C#, D, Eb major, minor, two octaves. Dominant & Diminished 7 ^{ths} commencing on G, Ab, A, Bb, three octaves Dominant & Diminished 7 ^{ths} commencing on C, C#, D, Eb, two octaves.

Chords: G, D, A and E Diminished.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Queen Elizabeth's Galliard Etude (Cano) Robert Earl of Essex, His Galliard Four Dances from Terpsichore Fantasia (Mudarra) Prelude – BWV 999 (Bach) Sonata L.238 (Scarlatti)	 J. Dowland (Universal Edition 12402) The Total Classical Guitarist Martha Masters (Alfred) J. Dowland Anthology of Selected Pieces - Burley (Schott) Praetorius arr. John Williams (Boosey & Hawkes) The Renaissance Vihuela and Guitar in Sixteenth – Century Spain (Frank Koonce) (Mel Bay) The Solo Lute Works - Frank Koonce (Neil A. Kjos Music) p.40 Solo Guitar Playing Bk.2 by Frederick M. Noad (Omnibus)
ITEM 2: (20 Marks) Sonata 3 rd Mvt. (Diabelli) Study No. 6 (Coste) La Chasse (Coste) Etude in A (Carcassi) Divertimento Op.40 (Giuliani) Caprice No.2 (Legnani) Lesson No.35 (Aguado)	Edition Faber. Edition Schott GA34 p.96 The Total Classical Guitarist Martha Masters (Alfred) p.73 The Classic Guitar Collection Vol.3 (Ariel Pub.) p.102 Solo Guitar Playing Bk.2 by Frederick M. Noad (Omnibus) 36 Caprices Op. 20 (Simon Wynberg) - Chanterelle p.156 Classic Guitar Technique Vol.2 (Aaron Shearer)

ITEM 3: (20 Marks)

arr. Mairants. British & Continental Music Publishers
Wedding Music for Classical Guitar (Boydston) (Cathedral)
60 Graded Contemporary Works (Chanterelle 750)
(C.G. Schiedler) (Universal Edition 14439)
p.210 Solo Guitar Playing Bk.1 by Frederick Noad(Omnibus)
Tom Ward (Available through St. Cecilia Examinations)
Villa Lobos (Eschig 6734)
p.12 Wedding Music for Classical Guitar (Boydston)(Cathedral)
Fantasies, Fairies and Folktales <u>www.richardcharlton.com.au</u>

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

The candidate must choose one piece the examination program and prepare a detailed written report, containing, but not limited to the following information:

- (i) All details on the score as for Grade 1-4.
- (ii) The significance of the title.
- (iii) Nationality and dates of the composers and the names of two contemporary composers.
- (iv) The place in music history and the style of the piece in relation to this.
- (v) Formal structure.
- (vi) Keys and all modulations.

Referring to this report (a copy of which must be handed to the examiner), the candidate must present the information orally, and discuss points of significant interest with the examiner.

Note: Candidates who have completed the St. Cecilia Grade Six (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE SEVEN

TECHNICAL WORK (10 Marks)

All scales *im*, *ma*, *ia* or *ami* as requested by the examiner. Rest stroke only. All arpeggios using free stroke. Tempo: four notes per beat. MM = 85-90 Volume: *pp, mf, f* Scales: F#, G, B major. Three Octaves. F, F#, G# harmonic & melodic minor. Three Octaves. B, Db, D, Eb major. Two octaves. B, C#, D, Eb harmonic & melodic minor. Two octaves. **Chromatic Scale:** B flat, three octaves. *im, ma, ia* or *ima* prepared using rest stroke as well as free stroke. Arpeggios: F#, G, B major & minor. Three octaves. Dominant & Diminished 7^{ths} commencing on F, F#, B, C Three octaves. B, C#, D, Eb major & minor. Two octaves. Dominant & Diminished 7^{ths} commencing on Bb, B, C, C# Two octaves. Chords: B, C, F and F sharp Diminished Seventh. Strummed with the thumb.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Minuets 1 and 2 (Rameau)	Schott Edition GA160
Three Sonatas No.1 (Cimarosa)	(Faber Edition)
Allemande (Dowland)	Music for Guitar (Universal Edition 12472)
Galliard (Cutting)	p.122 Solo Guitar Playing Bk.2 by Frederick Noad
Saraband (Weiss)	p.141 Solo Guitar Playing Bk.2 by Frederick Noad
Suite in D Minor (de Visee)	
Allemande, Courante,	
Sarabande & Gigue	Karl Scheit Universal Edition
Gavotte en Rondeau BWV 1006a (Bach)	The Solo Lute Works - Frank Koonce (Neil A. Kjos Music Co.)

ITEM 2: (20 Marks)

Estudio No.15 (Sor)	Studies for the Guitar by Fernando Sor (Belwyn Mills)
Allegro Spiritoso Op.1 (Giuliani)	p.104 Solo Guitar Playing Bk.2 by Frederick Noad
Tempest (Carulli)	p.93 The Classic Guitar Collection Vol.3 (Ariel Pub.)

Caprice No 1 (Legnani) Caprice No.4 (Legnani) Variations on La Folia, Op.15 (Sor) Variations on a Theme of G. F. Handel Op.107 (Giuliani)	36 Caprices Op. 20 - Simon Wynberg (Chanterelle) 36 Caprices Op. 20 - Simon Wynberg (Chanterelle) A PDF score can be found on IMSLP (<u>www.imslp.org</u>) A PDF score can be found on IMSLP (www.imslp.org)
ITEM 3: (20 Marks)	
Etude No.7 (Presto) (Tom Ward) Gavotte Choro (Villa-Lobos) Alba (Domeniconi) Berceuse (Charlton) Tasmanian Sunrise 1 st mvt (Tom Ward) Prelude No.1 (Villa-Lobos) Tango en Skai (Dyens) Sakura (Yocoh) Milonga del Angel (Piazzolla)	 (Available Through St. Cecilia Examinations) Suite Brezilienne (Max Eschig) Modern Times 60 Graded Contemporary Works (Chanterelle750) Modern Times 60 Graded Contemporary Works (Chanterelle750) (Available Through St. Cecilia Examinations) Max Eschig Editions Henry Lemoine Guitar Solo Publications Baltazar Benitez (Chanterelle)

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

The candidate must choose one piece the examination program and prepare a detailed written report containing, but not limited to, the following information:

- (i) All details on the score as for Grade 1-4.
- (ii) The significance of the title.
- (iii) Nationality and dates of the composers and the names of two contemporary composers.
- (iv) The place of the piece in music history and the style of the piece in relation to this.
- (v) Formal structure.
- (vi) Keys and all modulations.

Referring to this report (a copy of which must be handed to the examiner), the candidate must present the information orally and discuss significant points of interest with the examiner.

Note: Candidates who have completed the St. Cecilia Grade Seven (or higher) Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

GRADE EIGHT

TECHNICAL WORK (10 Marks)

All scale RH fingerings: im, ma, ia, ami or pi. Rest stroke and free stroke. All arpeggios using free stroke only. Tempo: four notes per beat. MM = 100-120 Volume: *pp, f, ff*

Scales:	E, F, G, Ab, B major scales, three octaves. Bb, B, C, C#, major scales, two octaves E, F, F#, G harmonic minor scales, three octaves. Bb, B, C, C# harmonic minor scales, two octaves E, F, F#, G melodic minor scales, three octaves.Bb, B, C, C#, Bb, B, C, C# melodic minor scales, two octaves
Chromatic:	Commencing on E, Ab, B, three octaves.
Arpeggios:	2 Octaves of all major, minor, dominant and diminished arpeggios 3 Octaves of all major, minor, dominant and diminished arpeggios
Chords:	All major, minor, V7, dim7 chords.

PERFORMANCE ITEMS

Four pieces to be performed. Choose ONE piece from each ITEM listing.

ITEM 1: (20 Marks)

Canon in D (Pachelbel) Jesu, Joy of Man's Desiring (Bach) Prelude – BWV 998 (Bach) Prelude – BWV 997 (Bach) Allemande (Suite in E minor) Fantasia (Dowland) Lachrimae Pavan (Dowland)	Wedding Music for Classical Guitar (Boydston) (Cathedral) Wedding Music for Classical Guitar (Boydston) (Cathedral) The Solo Lute Works (Frank Koonce) – Neil A. Kjos Music The Solo Lute Works (Frank Koonce) – Neil A. Kjos Music (Buxtehude) The Julian Bream Guitar Library Vol.1 (Faber) The Library of Classical Guitar Favourites (Amsco) The Library of Classical Guitar Favourites (Amsco)
ITEM 2: (20 Marks)	
Ectudio Brillanto Do Alard (Tarroga)	Solo Guitar Playing Pk 2 by Frederick M. Noad (Ompibus)

Estudio Brillante De Alard (Tarrega)	Solo Guitar Playing Bk.2 by Frederick M. Noad (Omnibus)
Minuetto Quasi Scherzo & Trio	(Diabelli) Sonata arr. J. Bream (Faber 0295)
Recuerdos De La Alhambra (Tarrega)	Solo Guitar Playing Bk.2 by Frederick M. Noad (Omnibus)
Capricho Arabe (Tarrega)	A PDF score can be found on IMSLP (www.imslp.org)
Variations on a Theme of Mozart	
Op.9 (Sor)	A PDF score can be found on IMSLP (www.imslp.org)
Caprice No. 8 (Legnani)	A PDF score can be found on IMSLP (www.imslp.org)
Caprice No. 10 (Legnani)	A PDF score can be found on IMSLP (www.imslp.org)

ITEM 3: (20 Marks)

Etude No.8 (Allegro) (Tom Ward)	(Available Through St. Cecilia Examinations)
Tasmanian Sunrise 3 rd mvt (Tom Ward)	(Available Through St. Cecilia Examinations)
Night Waltz (Tom Ward)	(Available Through St. Cecilia Examinations)
Clair de Lune (Debussy)	Elementary Classic Guitar Solos Joseph Castle
	(Mel Bay 94641)
Estudio Poetico (Zarb)	Modern Times 60 Graded Contemporary Works
	(Chanterelle 750)
Soleares (Turrina)	Homage to Tarrega (Schott GA 136)
Sonatina 1 st Mvt (Torroba)	(New Edition) (Andres Segovia) – Columbia Music Co.
Verano Porteno (Piazzolla)	(Baltazar Benitez) - Chanterelle
Sunburst ^ (York)	Guitar Solo Publications

^Option to perform with the accompanying Introduction to Sunburst (York) – Guitar Solo Publications

ITEM 4: (20 Marks)

Own Choice: A work of equivalent standard to the above set pieces is to be chosen by the candidate for this section. Candidates are encouraged to explore the broad guitar repertoire using all resources available to them. Any style may be presented. The work may also be the candidate's own composition. A copy of the music for Item 4 *must* be provided for the examiner and presented at the commencement of the examination.

PROGRAM NOTES (10 Marks)

The candidate must choose one piece the examination program and prepare a detailed written report containing, but not limited to, the following information:

- (i) All details on the score as for Grades 1-4.
- (ii) The significance of the title.
- (iii) Nationality and dates of the composer and the names of two contemporary composers.
- (iv) The place of the piece in music history and the style of the piece in relation to this.
- (v) Formal structure.
- (vi) Keys and all modulations.

Referring to this report (a copy of which must be handed to the examiner), the candidate must present the information orally and discuss points of significant interest with the examiner.

Note: Candidates who have completed the St. Cecilia Grade Eight Theory are exempted from this section. A report or certificate must be shown to the examiner in order to claim exemption.

PERFORMANCE DIPLOMA SUGGESTED WORKS

Candidates taking St. Cecilia Diplomas in performance may consider the following suggested works for inclusion in their program:

Aires Andaluces (Agustin Barrios Mangore)	Barrios Anniversary Edition, Volume 3
Theme and Variations on a theme of Mozart op.9 (Fernando Sor)	(www.imslp.org)
Usher Waltz op.29 (Koshkin)	Lemoine 25390
Asturias (Leyenda) (Albéniz)	Schott GA 445
Prelude Lute Suite No. 4 in E Major. (J.S. Bach)	LAUTENMUSIK (FH 4035)
Prelude <i>and</i> presto Lute Suite No. 3 (J.S. Bach)	LAUTENMUSIK (FH 4035)
Caprice No. 1 (Tom Ward)	(Available through St. Cecilia Examinations)
Caprice No. 2 (Tom Ward)	(Available through St. Cecilia Examinations)
Waltz (Romance) (Tom Ward)	(Available through St. Cecilia Examinations)
El Colibri (The Hummingbird) (Julio S. Sagreras)	Edition RICORDI 2334
Dance of the Miller from <i>"</i> The Three-Cornered Hat" (Manuel De Falla)	Chester Music
La Muerte Del Angel (Piazzolla)	(Baltazar Benitez) - Chanterelle
Primavera Portena (Piazzolla)	(Baltazar Benitez) - Chanterelle
Koyunbaba (Domeniconi)	Mel Bay
Turlough's Ghosts (Charlton) (www.richardcharlton.com.au)	Fantasies, Fairies and Folktales –
The Frog Galliard (Dowland) (Amsco Publication)	The Library of Classical Guitar Favourites
Grand Overture (Giuliani)	A PDF score is available from www.imslp.org

ST CECILIA EXAMINATIONS

Current syllabuses for St Cecilia Examinations

- KEYBOARD: Pianoforte, Piano Duet, Digital Piano, Modern Piano
- STRINGS: Violin, Viola, Violoncello, Double Bass
- WOODWIND: Flute, Clarinet, Saxophone
- BRASS: Treble and Bass Clef Brass Instruments
- GUITAR: Classical, Contemporary
- SINGING
- DRUM KIT
- PERFORMANCE DIPLOMAS: Associate, Licentiate, Fellowship
- TEACHING DIPLOMAS: Associate, Licentiate, Fellowship
- CERTIFICATE OF MUSIC TEACHING
- MUSICIANSHIP & PRECISION READING
- THEORY OF MUSIC
- CHORAL ENSEMBLE
- INSTRUMENTAL ENSEMBLE
- SHOWCASE EXAMINATIONS all instruments
- UKULELE
- CERTIFICATE OF PERFORMING ARTS

For more information visit the St Cecilia Examinations websites: www.st-cecilia.com.au