

✓ Victoria College Examinations

vcmexams.com

EUPHONIUM

Victoria College of Music and Drama, London Ltd

Founded 1890

71 Queen Victoria Street, LONDON EC4V 4AY

T: 020 7405 6483 E: info@vcexamams.com W: vcexamams@aol.com

Governing Council:

Principal

Dr. Martin Ellerby HonDLitt DMA HonVCM FVCM GLCM LMusLCM FTCL FRSA

Chief Executive

Robin Wood HonVCM FVCM FCV FinstSMM ALAM FRSA

Chief Examiner

Claire C. Pashley MA BA(Hons) PGCE HonVCM FVCM LTCL ALCM(TD) FRSA
AdvDip(Open)

Qualifications Manager and Head of of Music

Stewart L. Thompson BA(Hons) CT,FVCM FMCM FSCO FIGOC FCoIT MNCMSoc ACIEA

Head of Speech & Drama

Stuart Morrison MA HonVCM FVCM(TD)(Hons) PGCE ALAM ALCM(TD) LVCMED(Hons) FIFL FRSA

Curriculum Specialist

Dr June Fileti PhD MA(Mus)(Open), MEd BA(Hons) CT,FVCM, LMusEdASMC(Hons)

Subject Consultant

Stewart Thompson BA(Hons) CT,FVCM FMCM FSCO FIGOC FCoIT MNCMSoc ACIEA

Euphonium Syllabus

Member of

ABOUT THE VCM

Victoria College of Music and Drama, London Ltd. is an independent body providing examinations in Music, Speech, and Drama subjects. It has held examination sessions throughout the British Isles and certain overseas countries since it was founded in 1890. It no longer operates a full-time teaching institution. The VCM is a corporate member of the Incorporated Society of Musicians, the Worshipful Company of Musicians, the Music Education Council, the Association of Teachers of Singing, the European Piano Teachers Association, the European Recorder Teachers Association, the Society of Recorder Players, the European String Teachers Association the Society of Teachers of Speech & Drama, the National Association of Music Educators, the Association of British Choral Directors, the Schools Music Association of Great Britain and is an institutional member of the College of Teachers and abides by its code of practice..

Further details about Victoria College can be found on our website:

[www. Vcmexams.com](http://www.Vcmexams.com)

PASS MARKS

Introductory Grades	65%
Grades 1 to 8	65%
with Merit	80%; with Distinction 90%
Merit is shown as %Honours+in Ireland	
Pre-diploma certificate	75% (85% with Honours)
Medal examinations	75%
Diplo	

WHAT THE EXAMINERS ARE LOOKING FOR

Examiners are looking for a combination of skill, knowledge and understanding. Questions are asked in a manner which assesses the candidate's depth of understanding, not merely the ability to repeat definitions. Ingenuity, variety, musicianship, and a sense of style are rewarded, as well as technical skill and musical accuracy.

ACCOMPANIMENT

Where pieces are to be played to an accompaniment, it is the responsibility of each candidate to provide a competent accompanist or accompaniment, and the necessary music. The playing of the accompaniment must be adequate to enable examiners to make their assessment without the distraction of making unnecessary allowances. An accompanist will only remain in the room for the portion of the examination for which s/he is required. A piano, electronic keyboard, guitar or other appropriate instrument may be used to accompany the Pieces.

If a CD backing track is used, the candidate must be able to operate the audio equipment competently from Grade 1 onwards. No allowance will be made for time wasted because equipment is not fully prepared

OWN COMPOSITIONS

Candidates for Grades 1 to 8 may perform their own compositions in lieu of Musicianship Tests. Further guidance is set out in *Crazy Composing* available from www.whitepublishing.co.uk.

REGULATIONS

All entries are accepted on the conditions laid down in *General Regulations and Information*, a copy of which is available free of charge. It is also on our website: www.vcmexams.com

ENTRY FORMS

All *grades* and *medal* examinations can be entered on white entry forms with no more than ten candidates on a page.

QUESTIONS

Questions are based principally on the music performed; but in addition examiners are at liberty to ask questions on notes, rests, musical terms and signs, key and time-signatures, according to the Grade. Also specifically on minor keys; perfect, major, and minor intervals (Grade 3 upwards).

SIGHT READING

Sight Reading tests are included from Preparatory level upwards. The relative standard will be that of approximately two grades below the grade being taken. Examiners will be at liberty to discuss the Sight Reading Test with candidates as part of the Questions.

PIECES

Candidates are required to prepare the whole of the pieces they have selected from the lists, but the examiner may stop the candidate at any given point or ask for certain sections to be performed, or to omit repeats where appropriate.

SCALES, ARPEGGIOS, ETC.

The examiner will request a representative sample of those specified for a particular examination. Candidates will not be expected to perform scales specified for earlier grades.

PHOTOCOPIES

All VCM and LMP publications are copyright. Photocopying of LMP publications is not permissible and **candidates using unauthorised photocopies at examinations will be disqualified**. It is acceptable, however, to use a photocopy for the second copy when the syllabus requires one to be handed to the examiner, provided the original is also brought to the examination. It is also acceptable to use photocopies of parts of long pieces to avoid awkward page turns, again provided the original is also brought to the examination.

EXEMPTION FROM QUESTIONS AT PRACTICAL EXAMINATIONS

Candidates who have passed certain VCM Theoretical Examinations are entitled to claim full marks for questions at Practical Examinations as follows:

Grade 1 Theory exempts up to and including Preliminary Practical

Grade 1A Theory exempts up to and including Preparatory

Grade 2 Theory exempts up to and including Grade 3 Practical

Grade 3 Theory exempts up to and including Grade 5 Practical

Grade 4 Theory exempts up to and including Grade 7 Practical

In all such cases the theory result or certificate must be produced for the Examiner at the beginning of the practical examination.

MEMORY

Performing from memory is not compulsory at any level. However, it is encouraged and will be rewarded.

ENTRY FORMS

On entry forms the subject column should be completed using the following simple abbreviations:

Trumpet	Tp
Cornet	Cn
Euphonium	Eu
Trombone	Tm
Tuba	Tb
French Horn	Hn
Tenor Horn	THn
Baritone	Br
Bass	Bs
Flugel	Fg

FOLIOS, ESSAYS, DISSERTATIONS

Where the syllabus requires the submission of a Folio, Essay, Dissertation, etc., this is required at the time the entry form and fee is submitted. Entries will not be accepted on the basis of folio to follow. The work may be emailed to vcmeams@aol.com or sent in hard copy with the entry form. The candidate's name, centre and date must be clearly shown, and the work must be declared in writing as the candidate's own unaided work.

Hard copies of folios, etc. need to be passed through a sheet feeder machinery so they should be on loose plain unstapled, unbound A4 size paper. On no account should they be bound, stapled or placed in display books. Illustrations must not be glued to sheets but included in the text.

In all cases, submission of a DVD or video tape in lieu of a folio is acceptable, provided it is playable on UK based equipment.

All such submissions are the copyright of Victoria College and are not returnable. Candidates are strongly advised to retain their own copies of submitted work.

London Music Press publications

London Music Press (LMP) Publications are available on-line post free from
www.vcmpublications.co.uk

They can also be ordered by post: an order form is available on request.

EXAM SHEETS

Exam sheets are published by London Music Press (LMP) the College's own in-house publisher. They contain Exercises and Pieces listed in the syllabus other than those shown under the names of other publishers. Scales for Introductory exams are also included.

CRAZY COMPOSING

Crazy Composing is a step by step guide for teachers and pupils wishing to perform an Own Composition in lieu of Musicianship Tests.

SPECIMEN MUSICIANSHIP TESTS

Specimen musicianship tests are available showing the type of tests examiners will set.

SPECIMEN SIGHT READING

Specimen musicianship tests are available showing the type of tests examiners will set,

PAST THEORY PAPERS

Sets of the last six available past Theory exam papers are available for each grade.

Non-London Music Press publications.

Some of the pieces set in the syllabus include options that are published by commercial publishers.

These can be obtained from music shops or from websites such as www.Musicroom.com

In case of difficulty contact the College.

Introductory Examinations

All solo pieces are contained in "Team Brass" by Richard Duckett, published by Faber. It is recommended that at least ONE accompanied piece should be performed in each programme.

A -First Steps

Exercises (20 Marks)

Candidates must choose and perform one of the exercises set out for the grade in Introductory Exercises for Brass (**LMP**)

Scalework (10 marks)

To play the scale and arpeggio of C major, over a fifth.

Solo Pieces (60 marks)

Candidates must choose and perform any three of the following Pieces from Team Brass

- Step Round,
- Old Liza Jane,
- Les Ballons,
- German Tune

Questions (10 marks)

B -Preliminary

Exercises (20 Marks)

Candidates must choose and perform one of the exercises set out for the grade in Introductory Exercises for Brass (**LMP**)

Scalework (10 marks)

To play the scales and arpeggios of C and D major over a fifth.

Solo Pieces (60 marks)

Candidates must choose and perform any three of the following Pieces from Team Brass

- Stepping Out,
- When The Saints Go Marching In,
- Blowing The Wind,
- Sleigh Ride

Questions (10 marks)

These introductory examinations should be shown on entry forms in the Grade column as simply A, B, C or D as appropriate

Introductory Examinations

All solo pieces are contained in "Team Brass" by Richard Duckett, published by Faber. It is recommended that at least ONE accompanied piece should be performed in each programme.

C- Preparatory

Exercises (20 Marks)

Candidates must choose and perform one of the exercises set out for the grade in Introductory Exercises for Brass (**LMP**)

Scalework (10 marks)

To play the scales and arpeggios of Bb and F major, A minor over a fifth.

Solo Pieces (50 marks)

Candidates must choose and perform any three of the following Pieces from Team Brass

- Austrian Holiday
- Victoria Ballad
- Sing Hosanna
- Aura Lee

Questions (10 marks)

Sight Reading (10 marks)

D - Advanced Preparatory

Exercises (20 Marks)

Candidates must choose and perform one of the exercises set out for the grade in Introductory Exercises for Brass (**LMP**)

Scalework (10 marks)

To play the scales and arpeggios of C major and A minor over one octave, Eb major and E minor over a fifth.

Solo Pieces (50 marks)

Candidates must choose and perform any three of the following Pieces from Team Brass

- My Favourite Things
- Theme from Polovtsian Dances
- Study in C
- Little Donkey

Questions (10 marks)

Sight Reading (10 marks)

Grades 1 to 8

Solo Pieces (60 marks)

ONE exercise set and TWO pieces from the set list for the grade and instrument.

Scalework (10 marks)

A selection will be requested from those set for the grade and instrument.

Questions (10 marks)

Sight Reading (10 marks)

Musicianship Tests (10 Marks)

See page 11

or

Composition (10 Marks)

See page 12

Candidates for Grade 8 must pass or have passed VCM Grade IV Theory of Music - or hold a certificate of exemption - before the Grade 8 practical certificate is awarded.

Musicianship Tests

Grade One

1. To clap a rhythm in 2/4 time. 2 bars in length, played twice by the examiner.
2. To identify any note in the arpeggio C/E/G/C', Middle C being given
3. To echo* a five-note phrase played twice by the examiner.

Grade Two

4. To clap a rhythm in 2/4 time. 2 bars in length, played twice by the examiner.
5. To identify any note C to G, played from C
6. To hum, sing or play a group of 5 or 6 notes played twice by the examiner, and to complete the phrase by adding **one** note

Grade Three

7. To clap a rhythm in 2/4 or 3/4 time, 2 bars, played twice by the examiner and identify the time as 2/4 or 3/4
8. To identify any note(s) in the chords of C, G, or F, played from the root note.
9. To hum, sing or play a group of 5 or 6 notes played twice by the examiner, and then to complete the phrase by adding two or three notes.

Grade Four

10. To clap a rhythm in 2/4, 3/4 or 4/4 time played twice by the examiner, to state the time and then to identify the melody as major or minor.
11. To identify triads as major or minor and then to name the notes in them, the root being named by the examiner.
12. To hum, sing or play a group of notes- 2 bars - played by the examiner, and then to complete the melody by adding 4 or 5 notes.

Grade Five

13. To clap a rhythm in 3/4, 4/4 or 6/8 time - 2 bars - played twice by the examiner, and to state the time, and then to say if the melody is in a major or minor key.
14. To identify triads as major, minor, or diminished; and then to name the notes in them, the root note being named by the examiner.
15. To hum, sing or play a two bar phrase played twice by the examiner, and then to continue with an answering two bar phrase.

Grade Six

16. To clap a rhythm in 4/4, 6/8, or 9/8 time - 2 or 3 bars, played twice by the examiner, to state the time and then to identify whether the phrase is in a major or minor key.
17. To identify any type of triad, and then to name the notes in them, the root note having been named by the examiner.
18. To hum, sing or play 3 or 4 bars played twice by the examiner, and then to continue by adding an answering phrase.
19. To identify a cadence as Perfect or Plagal

Grade Seven

20. To clap a rhythm in 3/4, 6/8, 9/8 or 5/4 time, for 3 or 4 bars, played twice by the examiner, to identify the time and then to identify whether the phrase is in a major or minor key.
21. To hum, sing or play a group of 3 or 4 bars, played twice by the examiner, and then to complete by adding an answering phrase of 3 or 4 bars.
22. To identify triads, played in any position, and then to name the notes in them, the root note being given by the examiner.
23. To identify a cadence as Perfect or Interrupted.
24. To name and play or sing the notes in any supertonic triad (major keys only), the Tonic chord having been played and named by the examiner.

Grade Eight

25. To clap a rhythm in 2/2, 6/8, 5/4, or 7/8 time - four bars played twice by the examiner, to identify the time-signature, and to say if the melody is in a major or minor key.
26. To hum, sing or play a 4-bar phrase played twice by the examiner, and then continue for 4 further bars with an answering phrase, not necessarily in sequence.
27. To identify triads as major, minor, diminished or augmented, and to name the notes in them, the root note being given by the examiner.
28. To identify a cadence as Perfect or Imperfect.
29. To name the notes in a mediant triad in a major key, and the tonic chords having been played and named by the examiner.

* "echo" = hum, sing, whistle or if the candidate wishes, play. The choice of which is the candidate's.

Composition

Candidates may offer an own choice composition at all grades in lieu of Musicianship tests. For more details see "Crazy Composing" by Claire Pashley, published by London Music Press.

Grade One

Perform an own composition of about 8 bars in the key of C major. It should be balanced as an opening 4-bar phrase which forms a question and a 4-bar phrase that forms an answer.

Grade Two

Perform an own composition of about 16 bars in the key of C, G or F major. It should be balanced as an opening 4-bar phrase which forms a question, a 4-bar phrase that forms an answer, a repeat of the opening 4-bar phrase, and a second answering phrase.

Grade Three

Perform an own composition in simple binary form in the key of C, G, F, D or B flat major.

Grade Four

Perform an own composition in simple binary form in the key of D or B flat major, including a modulation to a related key.

Grade Five

Perform an own composition in simple ternary form in a key of up to and including 3 sharps or 3 flats, including a modulation to a related key.

Grade Six

Perform an own composition in variation form to the theme of *Twinkle Twinkle Little Star* or your own choice of theme. It should have balanced phrases and move to at least two related keys.

Grade Seven

Perform an own composition in Sonata form. It should have balanced phrases and move to at least two related keys.

Grade Eight

Perform an own composition in Rondo form. It should have balanced phrases and move to at least two related keys.

VCM offers medal and diploma examinations dedicated to the Art of Composition. For further details see the Theory, Bandmastership, Composition and Conducting syllabus.

Compositions are assessed by the Principal, Dr Martin Ellerby who is himself an accomplished Composer

Medal Awards in Brass Playing

Pass Mark:75%

Candidates may if they wish perform using more than one instrument. In such cases the certificate will read Medal in Brass Playing as the examination subject.

Junior Bronze Medal

Solo Pieces (60 marks)

Any three pieces from the Grade 3 list.

plus a further own choice item of appropriate standard of the candidates selection not listed elsewhere in the syllabus , to be selected in conjunction with their tutor. (20 marks)

Questions (10 marks) Sight Reading (10 marks)

Junior Silver Medal

Solo Pieces (60 marks)

Any three pieces from the Grade 4 list.

plus a further own choice item of appropriate standard of the candidates selection not listed elsewhere in the syllabus , to be selected in conjunction with their tutor. (20 marks)

Questions (10 marks) Sight Reading (10 marks)

Bronze Medal

Solo Pieces (60 marks)

Any three pieces from the Grade 6 list.

plus a further own choice item of appropriate standard of the candidates selection not listed elsewhere in the syllabus , to be selected in conjunction with their tutor. (20 marks)

Questions (10 marks) Sight Reading (10 marks)

Silver Medal

Solo Pieces (60 marks)

Any three pieces from the Grade 7 list.

plus a further own choice item of appropriate standard of the candidates selection not listed elsewhere in the syllabus , to be selected in conjunction with their tutor. (20 marks)

Questions (10 marks) Sight Reading (10 marks)

Gold Medal

Entry for the Gold Medal is restricted to those who have already passed the Silver Medal in a Brass Instrument Playing examination.

Solo Recital (90 marks)

Candidates are to present a balanced programme showing a range of styles of their own choice, in consultation with their teacher. There should be a total of four pieces that do not appear elsewhere in the syllabus and are of appropriate standard for this level of examination. The programme is to be introduced as to a live audience and examiner will expect to be treated as such. Introductions should therefore be informative but also show some variety of approach.

Discussion (10 marks)

Platinum Medal

Entry for the Platinum Medal is restricted to those who have already passed the Gold Medal in a Brass Instrument Playing examination.

Solo Recital (90 marks)

Candidates are to present a balanced programme showing a range of styles of their own choice, in consultation with their teacher. There should be a total of five pieces that do not appear elsewhere in the syllabus and are of appropriate standard for examination.

At least three composers of different nationalities should be represented.

Allowing for the development of the instrument candidates should ensure a balanced spread of historical periods in their programmes.

One piece must be by a contemporary composer of the last 40 years.

The programme is to be introduced as to a live audience and examiners will expect to be treated as such. Introductions should therefore be informative but also show some variety of approach.

Discussion (10 marks)

Diploma Examinations in Brass Instrument Playing

Successful candidates in Diploma examinations receive an A3-sized diploma of a design little changed from 1890, along with the examiner's report and an authorisation to purchase the appropriate academical robes.

All correspondence and payment for academical robes must be addressed directly to the official robemakers: Knights of Castle Cary, Knights Yard, Castle Cary, BA7 7AW United Kingdom.

Robes

Diploma (DipVCM):

A black gown of bachelors style and rigid black square hat with tassel.

Associate (AVCM, AMusVCM):

A hood of Oxford simple shape in royal blue lined light blue, a black gown of Cambridge bachelor style with ½ inch blue ribbon on the facings and rigid black square hat with tassel.

Licentiate (LVCM, LMusVCM):

A hood of Oxford simple shape in royal blue lined scarlet, a black gown of Cambridge bachelor style with ½ inch of scarlet ribbon on the facings and rigid black square hat with tassel.

Fellowship (FVCM):

A hood of Oxford simple shape in royal blue lined scarlet edged with white binding, a black gown of Cambridge bachelor style with 1 inch of scarlet ribbon on the facings and rigid black square hat with tassel.

Diploma in Brass Instrument Playing DipVCM

Entry should be made on pink diploma entry form. This diploma is available to candidates of any age. Successful candidates receive a diploma and are entitled to wear the appropriate academical robes.

PAPERWORK

Candidates for DipVCM must pass Victoria College of Music Grade V Theory of Music before the Diploma certificate is awarded. Candidates who can produce evidence of having passed GCSE in Music or equivalent may apply for exemption from the Theory requirement.

Part One Performance (80 marks)

To Play **Two Solos** drawn from the Associate lists. In the case of a major work only one movement is required.

To Play **One Solo** drawn from the Grade 8 List

To Play **One Own Choice** piece of a suitable standard which may be an own composition.

Part Two Sight Reading (10 marks)

Candidates are required to perform and answer questions on an unseen test after a few moments perusal.

Questions (10 marks)

Pass mark 75; with Honours 85

Associate Diploma

This diploma is available in three different syllabuses and candidates, in consultation with their teachers should select the one most appropriate to their requirements following the guidance given. The selected syllabus must be stated on the entry form.

AVCM Syllabus I

Solo Pieces (60 marks)

Two solos plus one study from the lists set for the instrument.

Scalework (20 marks)

As set out in the lists set for the instrument.

Questions (10 marks)

To answer questions on the history of the instrument, the pieces selected and their composers, brass repertoire and technique.

Sight Reading (10 marks)

AVCM Syllabus II

This syllabus is intended for the aspiring performer rather than teacher and is intended to serve as a recitalists diploma leading to LVCM and later the FVCM performers diploma. There are no scales and arpeggios set for this diploma.

Solo Pieces (60 marks)

Two solos plus one study from the lists set for the instrument.

Own Choice (20 marks)

A piece of the candidate's own choice of an appropriate standard and not listed elsewhere in the syllabus. In the case of a major work only one movement to be performed.

Questions (10 marks)

To answer questions on the history of the instrument, the pieces selected and their composers, brass repertoire and technique.

Sight Reading (10 marks)

AVCM(TD) Syllabus III

This is an initial Teacher's Diploma for those with some experience of teaching at the lower grades and who intend to study further for teaching qualifications

Candidates must submit with their entry ONE of the following:

(a) A Folio showing work and notes for a 10-week term of lessons for ONE of these categories:

1. The young beginner
2. The teenage beginner
3. The adult beginner

(b) A 25 minute DVD of themselves teaching any pupil at any level from Grade 1 to Grade 5. Approximately 15 minutes should show work on at least one repertoire or examination piece, and approximately 10 minutes should work on TWO other aspects of Teaching the instrument, such as Sight Reading, Aural Training, Scales/Arpeggios etc.

PERFORMING SECTION (40 Marks)

To play TWO pieces by DIFFERENT composers, from the AVCM Syllabus I list (one of which may be an own choice)

TEACHING SECTION (50 Marks)

The candidate is to present TWO contrasted pieces by DIFFERENT composers from the VCM Grade Examination lists for this instrument, as follows
ONE piece from the Grade 1-3 lists;
ONE piece from Grades 4-5.

The candidate must be able to demonstrate/discuss the teaching of these pieces to examination readiness, to explain the difficulties likely to be encountered by the pupil, and to suggest ways of overcoming these problems.

The examiner may request extracts or complete performances of the chosen pieces, and the candidate's playing of them WILL BE TAKEN INTO ACCOUNT when arriving at the mark for this section.

The candidate must be able to demonstrate/discuss the teaching of Scalework as set for up to Grade 5.

The examiner may also play extracts from the chosen pieces, with errors for the candidate to identify and correct, and questions may also be asked on the teaching of the pieces presented in the PERFORMING SECTION, on teaching matters generally, points arising from the Folio/DVD, and such aspects of an unseen piece, as tempo, phrasing, expression marks, fingering etc.

SIGHT READING (10 Marks)

Licentiate Diploma

Candidates must pass or have passed Victoria College of Music Grade VI Theory of Music. See Theory syllabus for details. Candidates who can produce evidence of having passed %A+Level in Music or equivalent may apply for exemption from the Theory requirement.

Candidates for Licentiate ship must be Associates of the VCM unless it has been agreed in advance in writing that this requirement can be waived by virtue of equivalent qualifications.

LVCM Syllabus I

This syllabus follows the pattern traditionally available and is suitable for those intending to be specialise as teacher or performer.

Solo Pieces (60 marks)

Two solos plus one study from the lists set for the instrument.

Scalework (20 marks)

As set out in the lists set for the instrument.

Questions (10 marks)

To answer questions on the history of the instrument, the pieces selected and their composers, brass repertoire and technique.

Sight Reading (10 marks)

LVCM Syllabus II

This syllabus is places the emphasis on performers and is especially suited to those intending to proceed to FVCM, LRSM, ARCM, LTCL or other such standard of examinations such as music college or university study. There are no scale and arpeggio requirements for this diploma.

Solo Pieces (60 marks)

Two solos plus one study from the lists set for the instrument.

Own Choice (20 marks)

A piece of the candidate own choice of an appropriate standard and not listed elsewhere in the syllabus. In the case of a major work only one movement to be performed.

Questions (10 marks)

To answer questions on the history of the instrument, the pieces selected and their composers, brass repertoire and technique.

Sight Reading (10 marks)

LVCM (TD) Syllabus III

Candidates must submit with their entry a Dissertation or DVD as in the AVCM(TD) Syllabus, except the Dissertation must be 1500-2000 words in length (excluding topics set for AVCM (TD)), and the DVD should be about 30 minutes in length, showing about 20 minutes work on a piece of at least Grade 6 level, and about ten minutes on two other aspects of Teaching of this instrument.

PERFORMANCE SECTION (40 Marks)

To play TWO pieces by DIFFERENT composers, from the LVCM Syllabus I list (one of which may be an own choice)

TEACHING SECTION (50 Marks)

The candidate is to present TWO contrasted pieces by DIFFERENT composers from the VCM Grade Examination lists for this instrument, as follows
ONE piece from the Grade 6-7 lists;
ONE piece from Grade 8.

The candidate must be able to demonstrate/discuss the teaching of these pieces to examination readiness, to explain the difficulties likely to be encountered by the pupil, and to suggest ways of overcoming these problems.

The examiner may request extracts or complete performances of the chosen pieces, and the candidates playing of them WILL BE TAKEN INTO ACCOUNT when arriving at the mark for this section.

The candidate must be able to demonstrate/discuss the teaching of Scalework as set for up to Grade 8.

SIGHT READING (10 Marks)

Fellowship Diploma

Candidates for FVCM be Licentiates of the College in a Brass Instrument Playing unless it has been agreed in writing by the College that Direct Entry is acceptable by virtue of equivalent existing qualifications. This diploma is available in three different syllabuses and candidates, in consultation with their teachers, should select the one most appropriate to their requirements following the guidance given. The selected syllabus must be stated on the entry form. There is no Theory requirement for the Fellowship in Brass Instrument Playing

FVCM Syllabus I

This syllabus is intended for aspiring performers.

Solo Recital (90 marks)

To play **five** pieces of of varied style and character. The programme should cover a broad spectrum of musical history and at least one piece is to be by a composer from within the last 40 years. The standard of playing is expected to be that of at a public concert recital and it is expected that the candidate will introduce each item.

One item should be a substantial work, e.g. Sonata, suite or similar. Candidates should ensure that the chosen programme is submitted to the College at least two months before the examination date.

Scales and arpeggios

There are no scale and arpeggio requirements for FVCM.

Questions (10 marks)

There will be a discussion on the items selected and the repertoire of the instrument in general.

FVCM(TD) Syllabus II

This is a Teacher's Diploma. Candidates must be Licentiates of the College in Brass Playing unless it has been agreed in advance that direct entry is appropriate by virtue of previous qualifications.

Candidates must submit with their entry a Dissertation or DVD as in the LVCM (TD) Syllabus, except that the dissertation must be 3500-5000 words in length (excluding topics set for AVCM (TD) or material already submitted for LVCM (TD)), and the DVD should be about 40 minutes in length, showing about 25 minutes work on a piece of at least DipVCM/AVCM level, and about 15 minutes on two other aspects of the teaching of this instrument.

PERFORMANCE SECTION (40 Marks)

To play TWO contrasting pieces, of a standard commensurate with the Fellowship examination lasting approximately 20 minutes

TEACHING SECTION (50 Marks)

The candidate is to present TWO contrasted pieces by DIFFERENT composers from the VCM Grade Examinations for this instrument, as follows:

ONE piece from the Grade 8 Syllabus
ONE piece from the AVCM , or LVCM Syllabuses.

The candidate must be able to demonstrate/discuss the teaching of these pieces to examination readiness, to explain the difficulties likely to be encountered by the pupil, and to suggest ways of overcoming these problems.

The examiner may request extracts or complete performances of the chosen pieces, and the candidates' playing of them WILL BE TAKEN INTO ACCOUNT when arriving at the mark for this section.

SIGHT READING (10 Marks)

F.V.C.M Syllabus III

BRASS RESEARCH AND SCHOLARSHIP

Essay

To submit with the entry an essay of 3500-5000 words on some aspect of brass playing. This should be specific and specialised rather than general, e.g. The Role of the Trumpet in Mid-Twentieth Century Orchestral Playing in England or Phillip Sparke: The Euphonium Solos rather than the Brass Music of X. The subject of the essay should be approved with the College in advance.

A mark will not be awarded; the essay will be Approved or Not Approved. If not approved it may be resubmitted within 12 months provided all other sections have been passed, along with the current essay resubmission fee.

Solo Recital (80 marks)

To give a short recital of works cited within the essay as part of the focus. There should be one substantial work and three other shorter pieces. Where possible one piece should be from the last 40 years unless this is not possible due to the focus period of the essay. The programme should be introduced as if in a masterclass to undergraduate standard students.

Scalework

There are no scale or arpeggio requirements for this diploma.

Questions (20 marks)

To answer and discuss questions on the works presented in the recital and on the essay submitted.

Euphonium

Grade 1

Two pieces from

- *Road Runner, In Vienna, Cool Bossa* from Jock McKenzie Tutor Book 1 (*con moto*)
- *Edelweiss, Scottish Ballad.* from Team Brass (*IMP*)
- *Titanic Theme, Bright Eyes* from Easy Winners (*Brass Wind*)
- *Canonic Chorale or Pompey Chimes* from *The Grade One Brass Player* (*Fentone/De Haske*)

One exercise from

- *Brass Instrument Playing Scales and Exercises* (*LMP*)
- *Step by Step, Hungarian Dance* from 20 Supplementary Tunes (*Brass Wind*)
- *Quaver Study p.34* from Team Brass (*IMP*)
- *No.26 Au Clair de la Lune, No.38 Daisy Bell* from *Abracadabra* (*A & C Black*)

Scale and arpeggios of

- C major-one octave
- D major-one octave
- A minor-one octave
- F major-a fifth

Grade 2

Two pieces from

- *Chordal Crunch Chorale. Bandstand Polka, Alpine Vista* from Jock McKenzie Tutor Book 1 (*con moto*)
- *Caribbean Dance* from Team Brass (*IMP*)
- *One Hand One Heart, Where is Love, I Feel Pretty* from Easy Winners (*Brass Wind*)
- *O Sacred Head Sore Wounded* from *Going Solo-Trombone* (*Faber*)

One exercise from

- *Gavotte or March* from 20 Supplementary Tunes (*Brass Wind*)
- *Tijuana Brass or Rickshaws* from Team Brass (*IMP*)
- *Turret Tops, Emerald Isle Jig* from Jock McKenzie Tutor Book 1 (*con moto*)
- *No.79 Moon River* from *Abracadabra* (*A & C Black*)

Scales and arpeggios of

- Bb major-one octave
- G major-one octave
- C minor-one octave
- D minor-one octave

Euphonium

Grade 3

Two pieces from

- *Run For It, Absolutely Tangoed, Have Fingers Will Travel* from Jock McKenzie Tutor Book 1 (*con moto*)
- *New World Symphony, Singin In The Rain, James Bond Theme* from Easy Winners (*Brass Wind*)
- *O Sacred Head Sore Wounded* from Going Solo-Trombone (*Faber*)
- *The Centipede's Masterpiece or Star Wars* from Team Brass (*IMP*)

One exercise from

- *Eastern Promise, Moto Perptuo* from Jock McKenzie Tutor book 1 (*con moto*)
- *Pop Song, Bulgarian Dance* from 20 Supplementary Tunes (*Brass Wind*)
- *No. 2 or 4* from Hering 40 Progressive Studies (*Boosey and Hawkes*)
- *p. 26 no. 13* from Arban Complete Method
- *Greensleeves* from Abracadabra (*A & C Black*)
- *Old Spanish Town* from Team Brass (*IMP*)

Scales and arpeggios of
Eb, E and F majors - one octave
E minor - one octave
A minor, A major - a twelfth

Grade 4

Two solos from

- *Waltz or The Earl of Salisbury's Pavane* from Just Brass Trombone Soloꝑ vol1 (*Chester*)
- *The Old Castle or Serenade* from Going Solo-Trombone or Euphonium (*Brass Wind*)
- *Luulaby* Gareth Wood (*Brand Publications*)
- *Sonata or Nessun Dorma* from Second Book of Trombone Soloꝑ (*Faber*)
- *Somewhere or 633 Squadron, Great Escape or Frenesi* from Great Winners for Trombone (*Brass Wind*)
- *First Movement* from Amos Sonata in the Old Syle (*CMA*)
- *Metrical Tune* from 3 Euphonium Tunes (*Harlequin Music*)

One exercise from

- *No. 2 or 5* from 12 Miniatures for Solo Euphonium (*CMA*)
- *Gregson no. 18* from 20 Supplementary Studies (*Brass Wind*)
- *Hering no. 10 or 11* from 40 Progressive Studies (*Boosey and Hawkes*)
- *Hungarian Dance or Opera Buffa* from Skilful Studies for Baritone/Euphonium (*Anglo Music*)

Scales and arpeggios of
G major - 2 octaves
Bb, Ab, C major - a twelfth
F, G minor - one octave
Chromatic scale on C - one octave

Euphonium

Grade 5

Two solos from

- *Lo See the Conquering Hero or Londonderry Air* from Just Brass Trombone Solos vol1 (Chester)
- *3rd movement* from Sonata in the Old Style (CMA)
- *Sicilienne, Prelude, Boogie for 'Bone or Blues for 'Bone* from Going Solo-Trombone (Faber)
- *Triste* from Second Book of Trombone Solos (Faber)
- *Begin the Beguine or Keep Young and Beautiful* from Lets Face the Music for Trombone (Brass Wind)
- *Polonaise from Anna Magdalena Notebook Keep* from Bach for Trombone arr.Mowat (Brass Wind)
- *No. 1 or 3* from Parfey 3 Euphonium Tunes (Harlequin)
- *O Star of Eve* from Three Operatic Arias Wagner arr.Wright (Brand Publications)
- *Aubade* Gareth Wood (Brand Publications)
- *Solveigs Song, Chanson Boheme or Raiders March* from Great Winners for Treble Brass (Brass Wind)

One exercise from

- *No. 29 p. 32* from Arban Cornet Method (Boosey and Hawkes)
- *No. 30 or 33* from Hering 40 Progressive Studies (Boosey and Hawkes)
- *No. 3 or 7* from 12 Miniatures for Solo Euphonium (CMA)
- *No. 7 or 8* from Reinhardt Concorne Studies for Trombone (Boosey and Hawkes)
- *Party Piece* from Sparke Skilful Studies for the Baritone/Euphonium (Anglo Music)

Scales and arpeggios of

- Ab, A major-two octaves
- G minor-two octaves
- C, D, B minor-one octave
- C# minor-one octave
- Db major-a twelfth
- Chromatic scale on G-two octaves
- Dominant seventh in F major-one octave

Minor scales to be prepared in melodic form

Grade 6

Two solos from

- *I Attempt Loves Sickness or Variations on the Ashgrove* from Just Brass Trombone Solos vol1 (Chester)
- *The Swan* Saint-Saens arr.Mead (Studio Music)
- *Peace* Golland (Hallamshire)
- *Aria from La Serva Padrona* from Second Book of Trombone Solos (Faber)
- *Lets Face the Music and Dance* from Lets Face the Music for Trombone (Brass Wind)
- *Prelude in Ab or Anglaise* from French Suite no.3 from Bach for Trombone arr.Mowat (Brass Wind)
- *Midnight Euphonium* Richards (Studio Music)
- *Sigmunds Love Song or Walter Prize Song* from Three Operatic Arias Wagner arr.Wright (Brand Publications)
- *4th and 5th movements* from Sonata in the Old Style (CMA)
- *2nd movement* from Young Euphonium Sonata (Brand Publications)

One exercise from

- *Introduction p.218* from Arban Cornet Method (Boosey and Hawkes)
- *No. 34 or 35* from Hering 40 Progressive Studies (Boosey and Hawkes)
- *No. 9 or 12* from 12 Miniatures for Solo Euphonium (CMA)
- *No. 9 or 10* from Reinhardt Concorne Studies for Trombone (Boosey and Hawkes)

Scales and arpeggios tongued and legato of:

- Eb, F# majors-a twelfth
- Bb major-two octaves
- C#, F#, A minor-two octaves
- G#, D minor-a twelfth
- Chromatic scale on Bb-two octaves
- Dominant sevenths in D, Eb major-two octaves
- Diminished Seventh on C-one octave

Minor scales to be prepared in both melodic and harmonic forms.

Euphonium

Grade 7

Two pieces from

- 3rd movement Young Euphonium Suite (*Brand Publications*)
- Rondo from Capuzzi Andants and Rondo (*Hinrichsen*)
- Rhapsody for Euphonium Curnow (*Winwood*)
- Smoke Gets In Your Eyes from Lets Face the Music for Trombone (*Brass Wind*)
- Idylle Op.4 no.1 Elgar arr.Wilson (*Winwood*)
- A Time fo Prace Graham (*Gramercy*)
- The Swan from Steven Meads World of the Euphonium(*Studio*)
- Aubade Sparke (*Studio*)
- 2nd movement from Horovitz Euphonium Concerto (*Novello/Music Sales*)
- 2nd movement from Vaughn-Williams Tuba Concerto (*OUP*)

One exercise from

- No.8 p.200 from Arban Cornet Method (*Boosey and Hawkes*)
- No. 38 or 39 from Hering 40 Progressive Studies (*Boosey and Hawkes*)
- No. 12 from Reinhardt Concorne Studies for Trombone (*Boosey and Hawkes*)

Scales and arpeggios tongued and slurred of:

B, C, F# majors-two octaves

Db,E, F majors-a twelfth

Ab,B, Bb minors-two octaves

Eb, E, F minors-a twelfth

Chromatic scale on F# and B-two octaves

Dominant sevenths in C, Db major-two octaves

Diminished Seventh on G and A-two octaves

Minor scales to be prepared in both melodic and harmonic forms.

Grade 8

Two pieces from

- Andante and Rondo Capuzzi arr.Catelinet (*Hinrichson*)
- Sonata in F B. Marcello arr.Mead (*Studio Music*)
- The Song of the Brother Leidzen (*SP and S Publishing*)
- Weber's Last Waltz Rimmer arr.Mead (*Studio Music*)
- Rhapsody for Baritone Sparke (*Studio Music*)
- 1st movement from Sparke Euphonium Concerto (*Studio Music*)
- Concert Galop Wilby (*Winwood*)
- Movements 1 or 3 from Horovitz Euphonium Concerto (*Novello /Music Sales*)
- 1st and 3rd movements from Young Euphonium Sonata (*Brand Publications*)
- Varied Mood Woodfield (*Hallamshire*)
- Napoli Bellstedt (*Winwood*)

One exercise from

- No. 1, 6, or 9 from 14 Grand Studies in Arban Cornet Method (*Boosey and Hawkes*)
- No.8 from Bourgeois Fantasy Pieces for Trumpet (*Brass Wind*)
- No. 12 from Reinhardt Concorne Studies for Trombone (*Boosey and Hawkes*)

Scales and arpeggios tongued and slurred of:

All major and minor keys-two octaves or a twelfth if scale continues above top C

Chromatic scale on any note F# to C-two octaves

Dominant sevenths in B, C, Db, D Eb major-two octaves

Diminished Seventh on Ab, A and Bb-two octaves

Whole tone scale on C-two octaves

Minor scales to be prepared in both melodic and harmonic forms.

Euphonium

DipVCM

Two solos from

- *Fantasy or Adagio and Rondo* from The Virtuoso Collection (Winwood)
- *Fantasy on Swiss Airs* Newsome (Studio Music)
- *Cantabile* Paganini arr. Richards (Studio Music)
- *Pantomime* Sparke (Studio Music)
- *Fantasy for Tuba* Arnold (Faber)
- *Facilia* Hartmann (Boosey and Hawkes)
- *Fantasy* Sparke (R. Smith and Co.)
- *Vocalise* Faure arr. Green (Warwick)

One exercise from

- *Any* from Bourgeois Fantasy Pieces for Trumpet (Brass Wind)
- *No. 35 to 40* from Hering 40 Progressive Studies (Boosey and Hawkes)
- *Any* from Bourgeois Bone of Contention (Brass Wind)

Plus any solo from Grade 8 list.

Scales and arpeggios tongued and slurred of:

All major and minor keys-two octaves or a twelfth if scale continues above top C

Chromatic scale on any note-two octaves where possible

Dominant sevenths in any major key-two octaves where possible or to twelfth

Diminished Seventh on any note F# to B-two octaves

Minor scales to be prepared in both melodic and harmonic forms.

AVCM

Two solos from

- *Legend Ball (Fortune)*
- *Rhapsody* Curnow (Winwood)
- *Symphonic Variants* Curnow (Winwood)
- *Southern Cross* Newsome (Studio)
- *Sonata in Eb for Bassoon* Telemann (EMB)
- *Pantomime* Sparke (Studio)
- *Soliloquy IX* Wiggins (Studio)
- *Euphoria* Bourgeois Op.75 (Vanderbeek and Imries)
- *Fantasia for Euphonium* Jacob (Boosey and Hawkes)
- *Caprice for Euphonium* Woodfield (Hallamshire)
- *1st and 2nd movements* from Horovitz Euphonium Concerto (Novello)
- *Introduction and Allegro Spiritoso* Senaille arr. Catalinet (Peters)

One exercise from

· *No. 2 or 12* from Arban 14 Grand Studies in Complete Method (Boosey and Hawkes)

· *No. 29, 34 or 43* from Gaetke 60 Trombone Studies (Boosey and Hawkes)

Scales and arpeggios tongued and slurred of:

All major and minor keys-two octaves or a twelfth if scale continues above top C

Chromatic scale on any note-two octaves where possible

Dominant sevenths in any major key-two octaves where possible or to twelfth

Diminished Seventh on any note-two octaves

Whole tone scales on concert Ab and Bb

Minor scales to be prepared in both melodic and harmonic forms.

Euphonium

LVCM

Two solos from

- *Requiem and Coda Alexander* (Bourne)
- *Euphonium Concerto* Golland (Chester/Music Sales)
- *Euphonium Concerto* Ellerby (Studio Music)
- *Rhapsody no.2 for Baritone* Golland (UMP)
- *Euphonium Concerto Bourgeois* (Brass Wind)
- *Sonata for Euphonium* Reeman (Studio Music)
- *Euphonium Concerto Sparke* (Studio)
- *Adagio and Rondo* Mozart arr. Childs (Winwood)
- *Baritone Concerto* Meador (Con moto/Mostyn Music)
- *Euphonium Concerto-Part Two* Wilby (Winwood)
- *Wiederkehr* Hartmann (Wright and Round)

One exercise from

- Any from Arban 14 Grand Studies in Complete Method (Boosey and Hawkes)
- Any from 26, 27, 34 or 35 from Gaetke 60 Studies (Kalmus)

Scales and arpeggios tongued and slurred of:

All major and minor keys-two octaves or a twelfth if scale continues above top C

Chromatic scale on any note-two octaves where possible

Dominant sevenths in any major or minor key-two octaves where possible or to twelfth

Diminished Seventh on any note-two octaves

Whole tone scales on any note

Minor scales to be prepared in both melodic and harmonic forms.

